NASA TECHNICAL NOTE NASA TN D-7090 c. | CH LIBRARY KAFB, NM OJ33525 UR LIB M. AF L TECHNICAL LIB KIRTLAND AFB, N.M. (NASA-TN-D-7090) A TECHNIQUE FOR DESIGNING ACTIVE CONTROL SYSTEMS FOR ASTRONOMICAL FELESCOPE MIFRORS W.E. Howell, et al (NASA) Jan. 1973 98 p CSCL 13I H1/10 Unclas 51652 Safe E N73-14247 A TECHNIQUE FOR DESIGNING ACTIVE CONTROL SYSTEMS FOR ASTRONOMICAL-TELESCOPE MIRRORS by W. E. Howell and J. F. Creedon Langley Research Center Hampton, Va. 23365 HATIONAL AERONAUTICS AND SPACE ADMINISTRATION . WASHINGTON, D. C. . JANUARY 1973 \$3.00 97 | 1. Report No. 2. Governmen, Accession No. 3. Recipient's Catalog No NASA TN D-7090 4. Title and Subtitle 5. Report Date January 1973 | |---| | - · · · · · · · · · · · · · · · · · · · | | i managed and constituted the fater delication benefits a content to the content of | | FOR ASTRONOMICAL-TELESCOPE MIRRORS 6. Performing Organization Code | | 7. Author(s) W. E. Howell and J. F. Creedon 8. Performing Organization Report N L-8557 | | 9. Performing Organization Name and Address 188-78-57-07 | | NASA Langley Research Center Hampton, Va. 23365 | | 13. Type of Peport and Period Cove 12. Sponsoring Agency Name and Address Technical Note | | National Aeronautics and Space Administration 14. Sponsoring Agency Code Washington, D.C. 20546 | | 15. Supplementary Notes | | 1 16. Abstract | | This paper considers the problem of designing a control system to achieve and maintain the required surface accuracy of the primary mirror of a large space telescope. Control over the mirror surface is obtained through the application of a corrective force distribution by actuators located on the rear surface of the mirror. The design procedure is an extension of a modal control technique developed for distributed parameter plants with known eigenfunctions to include plants whose eigenfunctions must be approximated by numerical techniques. Insuluctions are given for constructing the mathematical model of the system, and a design procedure is developed for use with typical numerical data in selecting the number and location of the actuators. Examples of actuator patterns and the effect on various errors are given. | | 17. Key Words (Suggested by Author(s)) Active optics 18. Distribution Statement Unclassified — Unlimited | | Diffraction Unclassified — Unlimited | | Diffraction limited Space telescopes | | 19. Security Classif, (of this report) 20. Security Classif, (of this page) 21. No. of Pages 22. Price* | Unclassified Unclassified # CONTENTS | | Page | |---|------| | UMMARY | 1 | | NTRODUCTION | 2 | | YMBOLS | 3 | | ONTROL SYSTEM DESCRIPTION | 6 | | The Modal Control Concept | 6 | | System Configuration | 7 | | Modal Representation of Figure Error | 10 | | Evaluation of Steady-State Errors | 12 | | Determination of Pad Effects | 15 | | PERFORMANCE EVALUATION | 18 | | Calculation of the Performance Index | 18 | | Treatment of Initial Errors or Disturbances | 20 | | ESIGN PROCEDURE | 22 | | Numerical and Physical Data | 22 | | Control System Design Evaluation | 24 | | Results for Deterministic Errors | 29 | | Results for Uncorrelated Errors | 31 | | Comparison of Modal Control and Optimal Control Laws | 35 | | Design Examples | 36 | | CONCLUDING REMARKS | 38 | | APPENDIX A - COMPUTER PROGRAM DESCRIPTION, LISTING, AND | | | PRINTOUT | 40 | | APPENDIX B - EIGENVECTORS OF THE MIRROR | 60 | | APPENDIX C - EIGENVECTOR DIAGRAMS | 66 | | APPENDIX D - E.GENVALUES AND MASS MATRIX FOR THE MIRROR | 72 | | APPENDIX E - BEST ACTUATOR LOCATIONS - DETERMINISTIC CASE | 74 | | APPENDIX F - BEST ACTUATOR LOCATIONS - UNCORRELATED | | | ERRORS | 87 | | REFERENCES | 93 | | PARIES | 94 | Pres. Poge iii # A TECHNIQUE FOR DESIGNING ACTIVE CONTROL SYSTEMS FOR ASTRONOMICAL-TELESCOPE MIRRORS By W. E. Howell and J. F. Creedon Langley Research Center #### SUMMARY This paper considers the problem of designing a control system to achieve and maintain the required surface accuracy of the primary mirror of a large space telescope. Control over the mirror surface is obtained through the application of a corrective force distribution by actuators located on the rear surface of the mirror. The design procedure is an extension of a modal control technique developed for distributed parameter plants with known eigenfunctions to include plants whose eigenfunctions must be approximated by numerical techniques. Instructions are given for constructing the mathematical model of the system, and a design procedure is developed for use with typical numerical data in selecting the number and location of the actuators. Two techniques for treating disturbances to the plant are discussed. These two techniques, which treat the errors as deterministic and uncorrelated, respectively, are examined from the standpoints of sensitivity to various mirror errors, determining the number of actuators required, and means of finding the best locations. For the deterministic case it was found that the "best" actuator locations (those locations which will minimize the steady-state error) are very sensitive to the error distribution. In addition, these locations can presently be found only by exhaustive searches of all possible actuator locations, and the number of actuators required for a specific mirror and specific error can only be estimated after much computer time is used. In practice the error distribution over the mirror surface would be expected to change with the telescope attitude relative to the sun. Also, the exact nature of the mirror errors will be time varying and will not, in any case, be known very precisely. For these reasons it is not recommended that the errors be treated deterministically. In addition, when the errors at any particular time are treated as uncorrelated random variables, the actuator locations are much less sensitive to specific variations in error distribution, an estimate of the number of actuators required to produce a desired reduction in figure error can easily be made, and locations which will yield results near the estimated figure accuracy can be found in a reasonable manner. Thus, at present this technique is preferred even though it requires more actuators than the deterministic method for a specific assumed error. Several numerical examples are presented for a 76-cm-diameter (30-inch), thin spherical mirror and the computer program to implement the design procedure is given in an appendix. The results include a comparison of the modal control law and an optimal (least-squares) control law. The results of this comparison indicate that not much performance is to be gained by the added complexity of this optimum control law. #### INTRODUCTION One of the most fundamental problems associated with orbiting a large, diffraction-limited telescope of the size and type discussed in reference 1 is that of manufacturing, figuring, and maintaining the figure of the large primary mirror. Many factors such as initial figuring errors, the change from 1g to 0g, and changing temperature gradients on the mirror while in orbit make conventional techniques of figuring and supporting telescope mirrors unsuitable. An alternate approach has been developed in which the mirror is actively controlled by first sensing figure errors on the primary mirror and then nulling them by properly deforming the mirror. This technique (ref. 2) has been successfully applied to a 76-cm-diameter (30-inch), 1.27-cm-thick $(\frac{1}{2}$ -inch) mirror with an initial error of 1/2 wavelength rms (λ = 0.6328 μ m). By using 58 actuators, the mirror was controlled to a figure accuracy of better than λ /50. Since the time of the investigation reported in reference 2, consideration has been given to the application of a modal control technique to a class of mirrors. The modal control technique represents the plant to be controlled in terms of the eigenvalues and
eigenfunctions of the linear differential operator which describes the behavior of the plant. In reference 3, this technique was applied to distributed parameter plants whose eigenvalues and eigenfunctions could be obtained in closed form. In many practical examples, however, the required eigenfunctions are not available. For the mirror, for example, the restrictions of practical mounts (boundary conditions) and the existence of holes in the center of the primary mirror used in Cassegrain telescopes preclude obtaining the required eigenfunctions in closed form. Estimates of these functions must be obtained via numerical approximation techniques. The purpose of this paper is to set forth for such a system a design procedure based on the use of the modal control law described in reference 3. First, the modal control concept is explained, the control system described, and the analysis procedure set forth. Certain specific details, such as accounting for the pad effects and the treatment of initial or expected error, are then covered. Numerical data for the 76-cm-diameter (30-inch) mirror are given and examples are presented. Appendix A contains a listing of the computer program; appendixes B, C, and D, eigenvector listings and diagrams and eigenvalue listings for the mirror; appendixes E and F, several examples of actuator placement and resultant mirror errors. # SYMBOLS Values in the body of the paper are given both in SI Units and U.S. Customary Units. The measurements and calculations were made in the U.S. Customary Units. The values in the appendixes are in U.S. Customary Units and are consistent with the program in appendix A. | A | area of mirror | |--------------------------------|--| | aį | ith modal coefficient which expands P in terms of the mode shapes (see eq. (35)) | | aN | $N \times 1$ vector of coefficients of the force distribution in the modal domain which corresponds to the controlled modes | | aR | $R\times 1~$ vector of coefficients of the force distribution on the mirror; these coefficients arise from the action of the N actuators | | С | $M\times 1$ -vector which is the sum of the control system displacements and the disturbances in the modal domain; C is partitioned into C^N and C^R | | $C^{\mathbf{M}}$ | figure sensor estimate of C | | C_N | $N \times 1$ vector which contains the elements of C which are being controlled | | Ĉ ^N | figure sensor estimate of the N modal coefficients corresponding to the controlled modes | | c_{ss}^{N} | steady-state or final value of CN | | C^{R} | $R \times 1$ vector which contains the remaining elements of C | | $c_{\mathbf{s}\mathbf{s}}^{R}$ | steady-state or final value of CR | | D_{M} | $N \times N$ diagonal matrix which contains the control system compensation (also referred to as the diagonal controller) | | E | performance index under the assumption of uncorrelated errors | E for a particular set of N actuators $\mathbf{E}_{\mathbf{N}}$ f frequency M < N matrix which converts the actuator forces to modal coefficients H recaining the dimensions of force; H is partitioned into HN and HR H^{N} N × N matrix which contains the rows of the H matrix corresponding to the N modes being controlled $_{\rm H}$ R **H** × N matrix containing the remaining elements of the H matrix hij ijth element of the H matrix J,J*,J1 performance indices K gain constant total number of modes (eigenvectors) used to model the mirror M diagonal matrix of elemental masses Δm_i m total mass of mirror m_t mass of ith element of the structural model Δm_i number of actuators or number of controlled modes N P total force distribution on the mirror from N actuators vector of disturbance coefficients in the modal domain q modal error coefficient of the ith mode q_i $q^{\mathbf{M}}$ the $M \times 1$ vector q $N \times 1$ vector of disturbances in the modal domain which correspond to the q^N controlled modes | qR | $R\times 1$ -vector of disturbances which remain after q is partitioned into $q^{\textstyle N}$ and $q^{\textstyle R}$ | |-----------------------------|--| | R | remaining modes, R = M - N | | s | Laplace operator | | U | M × M matrix of eigenvectors | | w | $M \times 1$ vector of mirror errors at the grid points | | w_i | figure error of the mirror at the ith grid point | | x,y,t | x,y coordinates on mirror at time t | | Z | coordinate axis directed (positive) along the optical axis | | α^{N} | $N \times 1$ vector of forces applied to the mirror surface ($\alpha = \alpha^N$) | | $oldsymbol{eta_j}$ | force distribution over the pad area of the jth actuator | | Г | area over which the pads act | | $\epsilon_{\mathbf{i}}$ | structural damping of the ith mode | | Λ | M × 1 vector of eigenvalues | | λ | wavelength of light | | $\xi^{\mathbf{M}}$ | figure sensor error in determining $C^{\mathbf{M}}$ | | ρ | density of the mirror expressed in terms of its area | | $\sigma_{\mathbf{q_i}}^{2}$ | variance of the ith modal error | | au, au', au'' | time constants | | $\phi_{\mathbf{i}}^{\;\;2}$ | defined by equation (59); under the assumption of uncorrelated errors, this | quantity gives the fraction of 'ne ith modal error which appears in the final error ϕ_{iN}^2 ϕ_i^2 for a particular set of N actuators ψ R × N matrix $\Lambda^{R}H^{R}[\Lambda^{N}H^{N}]^{-1}$ ω natural frequency #### Subscripts: i general term of a vector i,j general element of a matrix M last calculated mode N last mode or actuator under consideration n nth term of a set #### Superscripts: estimate T transpose of a matrix #### CONTROL SYSTEM DESCRIPTION #### The Modal Control Concept The modal control concept, a applied to mirrors for use in orbiting telescopes, is treated in detail in reference 3, and design examples for flat plates are presented. For purposes of analysis in the present study, the mirror is considered to be a structure tied to a set of supports or mounts that prevent rigid-body motions. The elasticity of the mounts themselves may or may not be considered, depending upon the degree of sophistication of the analysis. (The analysis used throughout this paper considers the mounts to be rigid.) The modes of vibration of the mirror, subject to the constraints of the supports, are the modes used in the analysis. The mode shapes are referred to as eigenvectors of the mirror and the frequencies are the eigenvalues. Generally the mode shapes and frequencies must be obtained by numerical methods since the solution of the governing partial differential equation is not available. The eigenvectors and eigenvalues of the structure that are used in this paper were obtained from a numerical program (SAMIS, ref. 4) and have been checked by NASTRAN (ref. 5). These results have been verified experimentally (ref. 6). The eigenvectors obtained from the numerical program are tabulated in the U matrix (see appendix B), with column 1 denoting the first, or lowest frequency, eigenvector and each succeeding column denoting higher order mode shapes. The vector of eigenvalues Λ (see appendix D) is ordered with the lowest frequency first. The finite-element model that was used in SAMIS is given in reference 7. This model was used to extract the first 58 eigenvectors and eigenvalues of the mirror. (See appendix D.) This set of eigenvectors and eigenvalues has been used throughout the analysis. One motivation for using the modal control law was to allow the designer to decouple the dynamic behavior of the control system; another and more important aspect of this control law is that the mode shapes provide a hierarchy of errors that are likely to occur in practice. That is, the modes may be ordered in such a way that mode 1, or the fundamental mode shape, is more likely to occur than mode 2. Also, a measure of the relative amplitude is available by examining the eigenvalues of the two modes. That is, if the eigenvalues of modes 1 and 2 differ by a factor of n, the second mode will require about n times the input force disturbance to produce the same displacement error. This is just another way of saying that the mirror (plant) acts as a filter to high-order modes. The one exception to this is that careless initial polishing and figuring of the mirror could generate considerable error (as displacements) in the high-order modes. Conversely, this knowledge of the mirror should be used to avoid fabrication errors which will be particularly difficult to correct. #### System Configuration For the purposes of designing a control system for a mirror, the designer obtains a transformation from mirror surface deflections (or errors) to modal coefficients, which can be viewed as a coordinate transformation. That is, $$\mathbf{q} = [\mathbf{U}]^{-1} \mathbf{W} \tag{1}$$ represents a transformation from the error at a set of points. Whover the surface of the mirror to a set of modal coordinates $\,\mathbf{q}$. Figure 1 shows a block diagram of the mirror, figure error sensor, and actuators as they appear in a finite modal representation. The mirror itself is mathematically represented by the five blocks (matrices) labeled $\,\mathbf{H}^{N}$ and $\,\mathbf{H}^{R}$, $\,\mathbf{\Lambda}^{N}$ and $\,\mathbf{\Lambda}^{R}$, and $\,\mathbf{U}^{M}$. The superscripts $\,\mathbf{N}$ and $\,\mathbf{R}$ have the relationship Figure 1.- Block diagram of mirror and control system. where N mumber of modes used to model the mirror (although there are an infinite number of mirror modes, practical limitations require a finite number, and 58 will be used later for numerical evaluation) number of actuators used (numerically equal to the number of controlled modes) R remaining modes In the physical world the
actuator forces α^N are translated directly into mirror tigure displacements. W(x,y,t); in the mathematical model the N forces are transformed by the H^N and H^R matrices into a set of force coefficients a^N and a^R , respectively, in the modal domain. These forces are then transformed by the Λ matrices into the modal coefficients of displacement. These coefficients, generated by the control system, are summed with the coefficients representing the error in the modal domain that previously existed on the mirror, and the result (denoted by C^N and C^R) is transformed by C^M into the final displacement. W(x,y,t) according to the relationship $$\left[U^{M} \right] \left\langle \frac{C^{N}}{C^{R}} \right\rangle = W^{M}$$ (2) To combine this model into a control system requires a sensor to measure W(x,y,t). The sensor output is then changed into the modal coordinate system by the proper transformation $\left[U^{\mathcal{M}}\right]^{-1}$. Since N actuators can control only N modes, the subset of the N selected modes to be controlled is usually all that is generated. One would normally control only the first, or lowest. N modes. The N selected modes are then fed through the dynamic compensation $D^N(s)$ in which the proper gains and compensation are applied to each mode independently. If a type 1 system is used, as will be specified in the section entitled "Evaluation of Steady-State Errors," then each diagonal element of D^N corresponding to one channel of the decoupled controller will contain an integration. The output of D^N , denoted a^N , is still in the modal domain. In fact, this output is a set of modal coefficients which describe the desired force patterns to be distributed on the mirror. To change these to discrete forces, which is the way they must be applied to the mirror, the values of a^N must be transformed by multiplying by $\left[H^N\right]^{-1}$. This matrix $\left[H^N\right]^{-1}$ also accounts for the effect of the physical mechanism through which the actuator applies a load to the plant. This completes the description of the control system which will be analyzed in later sections. For a more complete and rigorous discussion, see reference 3. ## Modal Representation of Figure Error The modal control technique has been developed for mirrors whose modes, denoted by $U_i(x,y)$, are assumed to be members of a complete orthonormal set. Since this set of modes is complete, a modal expansion of any shape the mirror can take can be obtained by using the correct coefficient for each mode: $$W(x,y,t) = \sum_{i=1}^{\infty} C_i(t)U_i(x,y)$$ (3) Therefore, for any N points on the mirror, the following equation may be written symbolically in matrix format: or $$\dot{\mathbf{W}}^{\mathbf{N}} = \mathbf{U}^{\mathbf{N}}\mathbf{C}^{\mathbf{N}} + \mathbf{U}^{\mathbf{R}}\mathbf{C}^{\mathbf{R}} \tag{5}$$ where $$\mathbf{U}^{\mathbf{R}}\mathbf{C}^{\mathbf{R}} = \begin{bmatrix} \mathbf{U}_{\mathbf{N}+\mathbf{1}}(\mathbf{x}_{\mathbf{1}},\mathbf{y}_{\mathbf{1}}) & \cdots & \mathbf{U}_{\mathbf{M}}(\mathbf{x}_{\mathbf{1}},\mathbf{y}_{\mathbf{1}}) & \cdots & \mathbf{C}_{\mathbf{N}+\mathbf{1}}(\mathbf{t}) \\ \vdots & \vdots & \vdots & \vdots & \vdots \\ \mathbf{U}_{\mathbf{N}+\mathbf{1}}(\mathbf{x}_{\mathbf{N}},\mathbf{y}_{\mathbf{N}}) & \cdots & \mathbf{U}_{\mathbf{M}}(\mathbf{x}_{\mathbf{N}},\mathbf{y}_{\mathbf{N}}) & \cdots & \mathbf{C}_{\mathbf{M}}(\mathbf{t}) \\ \vdots & \vdots & \vdots & \vdots \\ \mathbf{C}_{\mathbf{M}}(\mathbf{t}) & \vdots & \vdots \\ \vdots & \vdots & \vdots \\ \mathbf{C}_{\mathbf{M}}(\mathbf{t}) & \vdots & \vdots \\ \vdots & \vdots & \vdots \\ \mathbf{C}_{\mathbf{M}}(\mathbf{t}) & \vdots & \vdots \\ \vdots & \vdots & \vdots \\ \mathbf{C}_{\mathbf{M}}(\mathbf{t}) & \vdots & \vdots \\ \vdots & \vdots & \vdots \\ \mathbf{C}_{\mathbf{M}}(\mathbf{t}) & \vdots & \vdots \\ \vdots & \vdots & \vdots \\ \mathbf{C}_{\mathbf{M}}(\mathbf{t}) & \vdots & \vdots \\ \vdots & \vdots & \vdots \\ \mathbf{C}_{\mathbf{M}}(\mathbf{t}) & \vdots & \vdots \\ \vdots & \vdots & \vdots \\ \mathbf{C}_{\mathbf{M}}(\mathbf{t}) & \vdots & \vdots \\ \vdots & \vdots & \vdots \\ \mathbf{C}_{\mathbf{M}}(\mathbf{t}) & \vdots & \vdots \\ \vdots & \vdots & \vdots \\ \mathbf{C}_{\mathbf{M}}(\mathbf{t}) & \vdots & \vdots \\ \vdots & \vdots & \vdots \\ \mathbf{C}_{\mathbf{M}}(\mathbf{t}) & \vdots & \vdots \\ \vdots & \vdots & \vdots \\ \mathbf{C}_{\mathbf{M}}(\mathbf{t}) & \vdots & \vdots \\ \vdots & \vdots & \vdots \\ \mathbf{C}_{\mathbf{M}}(\mathbf{t}) & \vdots & \vdots \\ \vdots & \vdots & \vdots \\ \mathbf{C}_{\mathbf{M}}(\mathbf{t}) & \vdots & \vdots \\ \vdots & \vdots & \vdots \\ \mathbf{C}_{\mathbf{M}}(\mathbf{t}) & \vdots & \vdots \\ \vdots & \vdots & \vdots \\ \mathbf{C}_{\mathbf{M}}(\mathbf{t}) & \vdots & \vdots \\ \vdots & \vdots & \vdots \\ \mathbf{C}_{\mathbf{M}}(\mathbf{t}) & \vdots & \vdots \\ \mathbf{C}_{\mathbf{M}}(\mathbf{t}) & \vdots & \vdots \\ \mathbf{C}_{\mathbf{M}}(\mathbf{t}) & \vdots & \vdots \\ \vdots & \vdots & \vdots \\ \mathbf{C}_{\mathbf{M}}(\mathbf{t}) \mathbf{C}_{\mathbf{M}$$ and UR is an Nx matrix and CR is an mx1 vector. The second term in equation (5) causes an error when the mode amplitudes are determined since they are not available, and the amplitudes $\, C^N \,$ are estimates denoted $\, \hat{C}^N \,$ $$\hat{C}^{N} = [U^{N}]^{-1} W^{N} = C^{N} + [U^{N}]^{-1} U^{R} C^{R}$$ (7) The term $\left[U^{N}\right]^{-1}U^{R}C^{R}$ represents the error in the estimate of C. It is possible to take more measurements than the number of actuators used. If for example the number of measurements is selected to be M (M > N), then $$\hat{C}^{M} = \left[\mathbf{U}^{M} \right]^{-1} \mathbf{W}^{M} = \mathbf{C}^{M} + \boldsymbol{\xi}^{M} \tag{8}$$ where $$\xi^{\mathbf{M}} = \begin{bmatrix} \mathbf{U}_{\mathbf{M+1}}(\mathbf{x}_{1}, \mathbf{y}_{1}) & \dots & \mathbf{C}_{\mathbf{M+1}}(\mathbf{t}) \\ \vdots & & & \vdots \\ \mathbf{U}_{\mathbf{M+1}}(\mathbf{x}_{N}, \mathbf{y}_{N}) & \dots & \mathbf{C}_{\mathbf{M+1}}(\mathbf{t}) \end{bmatrix}$$ (9) If M is sufficiently large, then ξ^{M} will be negligible. Therefore, it will be assumed that $$\xi^{M}=0$$ From figure 1, the following equation may be written (with the x,y,t notation dropped): $$C^{N} = q^{N} + \Lambda^{N} H^{N} \alpha^{N}$$ (10) Since $$\alpha^{N} = -\left[H^{N}\right]^{-1} D^{N} \hat{C}^{N} \tag{11}$$ and it is assumed that $$C^{N} = \hat{C}^{N} \tag{12}$$ substituting equations (11) and (12) into equation (10) gives $$C^{N} = Q^{N} - \Lambda^{N} H^{N} [H^{N}]^{-1} D^{N} C^{N}$$ (13) or $$\mathbf{C}^{\mathbf{N}} = \left[\mathbf{I} + \Lambda^{\mathbf{N}} \mathbf{D}^{\mathbf{N}}\right]^{-1} \mathbf{q}^{\mathbf{N}} \tag{14}$$ From the other path in the system model in figure 1, $$C^{R} = \Lambda^{R} H^{R} \alpha^{N} + q^{R}$$ (15) Substituting equations (11) and (12) into equation (15) yields $$C^{R} = -\Lambda^{R} H^{R} \left[H^{N} \right]^{-1} D^{N} C^{N} + q^{R}$$ (16) Substituting equation (14) into equation (16) to eliminate CN gives $$C^{R} = -\Lambda^{R} H^{R} [H^{N}]^{-1} D^{N} [I + \Lambda^{N} D^{N}]^{-1} q^{N} + q^{R}$$ (17) By inserting $\left[\Lambda^N\right]^{-1}\Lambda^N$ into equation (17), the following expression for C^R is obtained: $$C^{R} = -\Lambda^{R} H^{R} [H^{N}]^{-1} [\Lambda^{N}]^{-1} \Lambda^{N} D^{N} [I + \Lambda^{N} D^{N}]^{-1} q^{N} + q^{R}$$ (18) Equations (14) and (18) give the dynamic values of the modal coefficients of the error in the mirror surface. In the present application it is anticipated that the primary errors will be the initial figuring errors and thermal gradients that vary relatively slowly with time. Therefore it is reasonable to expect that the system will be generally at or near its steady state. The steady-state performance of the system is discussed in the following section. #### Evaluation of Steady-State Errors In determining the steady-state performance of the entire system, first equation (14) will be used to assess the resulting error in the controlled modes and then equation (18) will be used to determine the error in the remaining modes. Taking the Laplace transform of equation (14) and considering the disturbance vector q as a step input allows application of final-value theorem to determine the steady-state condition: $$C_{SS}^{N} = \lim_{t \to \infty} C^{N}(t) = \lim_{s \to 0} sC^{N}(s) = \lim_{s \to 0} s \left[I + \Lambda^{N} D^{N} \right]^{-1} \operatorname{col}\left(\frac{q_{i}}{s}\right) \qquad (i = 1, ..., N)$$ (19) The matrices Λ^N and D^N are both diagonal with $$\Lambda^{N} = \operatorname{diag}\left[\frac{1}{s^{2} + \epsilon_{i}s + \omega_{i}^{2}}\right] \qquad (i = 1, \ldots, N; \epsilon > 0) \qquad (20)$$ where equation (20) assumes some structural damping. The diagonal matrix D^N can be formulated at the discretion of the designer; however, a type 1 system is assumed, so that the combination of Λ^N and D^N is of the form $$\Lambda^{N}D^{N} = \operatorname{diag} \left[\frac{K(\tau_{1}s + 1) \dots (\tau_{n}s + 1)}{s(\tau_{1}'s + 1) \dots (\tau_{n}'s + 1)} \right]$$ (21) and $$\left[I + \Lambda^{N}D^{N}\right] = \operatorname{diag} \left[\frac{s \prod_{i=1}^{n} \left(\tau_{i}'s + 1\right) + K \prod_{i=1}^{n} \left(\tau_{i}s + 1\right)}{s \prod_{i=1}^{n} \left(\tau_{i}'s + 1\right)}\right]$$ (22) which can be simplified to the form $$\left[I + \Lambda^{N}D^{N}\right] = \operatorname{diag}\left[\frac{K \prod_{i=1}^{r+1} \left(\tau_{i} \text{''s} + 1\right)}{s \prod_{i=1}^{n} \left(\tau_{i} \text{'s} + 1\right)}\right]$$ (23) by properly combining the numerator of equation (22) and factoring. Putting equation (23) into equation (19) and taking account of the inverse yields $$C_{SS}^{N} = \lim_{s \to 0} \left\{ s \operatorname{diag} \left[\frac{s \prod_{i=1}^{n} (\tau_{i}'s + 1)}{\sum_{i=1}^{n+1} (\tau_{i}''s + 1)} \operatorname{col} \left\{ \frac{q_{i}}{s} \right\} \right\} = 0 \qquad (i = 1, \ldots, N)$$ $$(24)$$ This is the
expected result that a type 1 system will drive the error in the controlled modes to zero. In anticipation of evaluating the steady state of equation (18), equation (21) and the inverse of equation (23) are combined to get $$\lim_{s\to 0} \Lambda^{N} D^{N} \left[\mathbf{I} + \Lambda^{N} D^{N} \right]^{-1} = \lim_{s\to 0} \operatorname{diag} \left[\frac{K \prod_{i=1}^{n} \left(\tau_{i} \mathbf{s} + 1 \right)}{\mathbf{s} \prod_{i=1}^{n} \left(\tau_{i} \mathbf{s} + 1 \right)} \frac{\mathbf{s} \prod_{i=1}^{n} \left(\tau_{i} \mathbf{s} + 1 \right)}{\mathbf{s} \prod_{i=1}^{n+1} \left(\tau_{i} \mathbf{s} + 1 \right)} \right] = \mathbf{I}$$ (25) Furthermore, since $$\lim_{\varepsilon \to 0} \Lambda^{R} = \lim_{s \to 0} \operatorname{diag} \left[\frac{1}{s^{2} + \epsilon_{i} s + \omega_{i}^{2}} \right] = \operatorname{diag} \left[\frac{1}{\omega_{i}^{2}} \right]$$ (26) and $$\lim_{s\to 0} \left[\Lambda^{N}\right]^{-1} = \lim_{s\to 0} \operatorname{diag} \left[\frac{1}{s^{2} + \epsilon_{i}s + \omega_{i}^{2}}\right]^{-1} = \operatorname{diag} \left[\omega_{i}^{2}\right]$$ (27) equation (25) can be used to determine the steady-state value of equation (18): $$C_{ss}^{R} = \lim_{s \to 0} sC_{(s)}^{R} = -\Lambda^{R}H^{R}[H^{N}]^{-1}[\Lambda^{N}]^{-1}q^{N} + q^{R}$$ (28) or $$C_{SS}^{R} = q^{R} - \Lambda^{R} H^{R} \left[\Lambda^{N} H^{N} \right]^{-1} q^{N}$$ (29) where equations (26) and (27) indicate the nature of Λ^R and $\left[\Lambda^N\right]^{-1}$. The nature of the H matrix and how to evaluate it is given in the next section. Equation (29) states that the final steady-state error consists of two parts. The first part (c^R) is that due to the original error in the R=M-N modes which were not controlled. The second part of the error is that generated by the control system itself as it corrects the error in the first N modes. A few notes on the dimensionality of the matrices in equation (29) are in order. The error vector \mathbf{q}^N is the initial error in the N modes (not necessarily the first N) selected to be controlled and is N × 1; \mathbf{q}^R is the set of errors in the remaining modes and is R × 1. Therefore, The Λ^N matrix is an $N \times N$ diagonal matrix which consists of the natural frequencies of the modes being controlled; Λ^R is an $(M-N)\times (M-N)$ diagonal matrix of the frequencies of the remaining modes. The H^N and H^R matrices are H^R and H^R matrices are H^R and H^R matrices are H^R and H^R matrices are H^R and H^R matrices are #### Determination of Pad Effects The function of the H matrices (H^N) and H^R is to take the point loads of the actuators and transform them into modal coordinates. To determine the elements of the two H matrices, consider first the continuous case. Let the force distribution on the mirror P(x,y,t) be denoted by P $$P = \sum_{i=1}^{N} \alpha_{j}(t) \beta_{j}(x,y)$$ (31) where $\alpha_j(t)$ is the time-varying coefficient of the jth actuator and $\beta_j(x,y)$ is the distribution of the force on the mirror because of the pad. A "pad" is the physical device that connects the actuator to the mirror. This force distribution may be expanded by using the complete orthonormal set of modes: $$\beta_{j} = \sum_{i=1}^{\infty} h_{ij} U_{i}$$ (32) where the (x,y,t) notation is understood. Because of the properties of this set, the coefficients may be determined immediately: $$h_{ij} = \int_{\Gamma} U_i \beta_j d\Gamma \tag{33}$$ where Γ is the area over which the pad acts. Substituting equation (32) into equation (31) gives $$P = \sum_{j=1}^{N} \alpha_j \sum_{i=1}^{\infty} h_{ij} U_i = \sum_{i=1}^{\infty} \left(\sum_{j=1}^{N} h_{ij} \alpha_j \right) U_i$$ (34) Another way of writing equation (31) is $$P = \sum_{i=1}^{\infty} a_i U_i \tag{35}$$ which expresses P directly in terms of the eigenvectors. The implication of equations (35) and (34) is that $$a_{i} = \sum_{j=1}^{N} h_{ij} \alpha_{j}$$ (36) or $$\left\{a\right\} = \left\{\frac{a^N}{a^R}\right\} = \left[\frac{H^N}{H^R}\right] \left\{\alpha^N\right\}$$ The elements of the H matrix are defined by equation (33). If small pads are assumed and it is further assumed that the load distribution is uniform, then $$\beta_{j} = \frac{1}{\int_{\Gamma} dA}$$ (37) The assumption of small pads leads to the conclusion that the mode shape is relatively constant over the area of one pad, and equation (33) becomes $$h_{ij} = \int_{\Gamma} U_{i} \beta_{j} d\Gamma = \beta_{j} \int_{\Gamma} U_{i} d\Gamma \approx \frac{U_{i}(x_{j}, y_{j}) \int_{\Gamma} dA}{\int_{\Gamma} dA}$$ (38) and $$\lim_{\Gamma \to 0} H = \begin{bmatrix} U_{1}(x_{1}, y_{1}) & U_{1}(x_{2}, y_{2}) & \dots & U_{1}(x_{N}, y_{N}) \\ U_{2}(x_{1}, y_{1}) & U_{2}(x_{2}, y_{2}) & \dots & U_{2}(x_{N}, y_{N}) \\ \vdots & & & & & \\ U_{M}(x_{1}, y_{1}) & U_{M}(x_{2}, y_{2}) & \dots & U_{M}(x_{N}, y_{N}) \end{bmatrix}$$ (39) When selecting the terms $U_i(x_j,y_j)$ in equation (39), the coordinates (x_j,y_j) are determined by the actuator locations since β_j is assumed zero everywhere except at the actuator location. Note that the H matrix is non-quare. There will be N columns corresponding to the N actuator locations used; however, all M rows will be present since each and every actuator will, in general, excite all M modes. For analysis purposes it is convenient to partition the H matrix into two parts: $$H = \left[\frac{H^{N}}{H^{R}}\right] \tag{40}$$ The first matrix $\mathbf{H}^{\mathbf{N}}$ consists of the \mathbf{N} rows which correspond to the modes which have been selected to be controlled by the \mathbf{N} actuators; $\mathbf{H}^{\mathbf{N}}$ is therefore square. It is not necessary that the first \mathbf{N} rows (\mathbf{N} modes) be selected; however, this is usually desired. The reason for this will become clear in the examples. This arrangement will be assumed in future notation for the $\mathbf{H}^{\mathbf{N}}$ matrix. Since H^N , H^R , Λ^N , Λ^R , q^N , and q^R have now been obtained, the steady-state error from equation (29) may be calculated for a given choice of actuator locations and modes to be controlled. The only remaining consideration is the performance index. ### PERFORMANCE EVALUATION #### Calculation of the Performance Index To obtain the best performance from an optical system, it is necessary to minimize the rrs surface error of the elements (ref. 8). This error is defined as $$J^* = \sqrt{\frac{1}{A} \int_A W^2(A) dA}$$ (41) For analysis purposes it is usually easier to work with a slightly different quantity which provides an equally valid measure of relative performance: $$J = J^{*2} \tag{42}$$ Using J at the performance index and changing to discrete notation because of the numerical nature of the mirror problem gives $$J = \frac{1}{A} \sum_{i=1}^{M} W_i^2 \Delta A_i \tag{43}$$ or, in matrix notation, $$\mathbf{J} = \frac{1}{A} \mathbf{W}^{\mathbf{T}} [\Delta \mathbf{A}] \mathbf{W} \tag{44}$$ where $[\Delta A]$ diag $[\Delta A_i]$ W M×1 vector of mirror displacements or errors A total area The first N modes will contribute no steady-state error to a step response in a type 1 system since it was assumed that $\hat{\mathbf{C}}^N = \mathbf{C}^N$. The final value of W is therefore given by $$W = \begin{bmatrix} U \end{bmatrix} \begin{bmatrix} 0 \\ c_{ss} \end{bmatrix}$$ (45) where C_{SS}^R is the $(M-N)\times 1$ or $R\times 1$ vector of the final error in the uncontrolled modes and is obtained from equation (29). If U, the matrix of eigenvectors, is obtained from a finite-element program — as was done herein — then the eigenvector matrix is orthogonal with respect to the mass matrix m (refs. 4 and 5): $$\mathbf{U}^{\mathbf{T}}\mathbf{m}\mathbf{U} = \mathbf{I}$$ For a homogeneous mirror of uniform thickness, m may be specified as an area associated with each grid point in the analysis times an area density constant ρ . Then m may be written as $$m = \rho \operatorname{diag}[\Delta A_{i}] = \rho[\Delta A] \tag{46}$$ or $$\frac{1}{\rho}[m] = [\Delta A] \tag{47}$$ Using equations (47) and (45) in equation (44) gives $$J = \frac{1}{A} \begin{bmatrix} C_{SS}^R \end{bmatrix}^T U^T \frac{1}{\rho} \begin{bmatrix} m \end{bmatrix} U \begin{bmatrix} C_{SS}^R \end{bmatrix}$$ (48) $$J = \frac{1}{\rho A} \begin{bmatrix} c_{ss}^{12} \end{bmatrix}^{T} U^{T} \begin{bmatrix} m \end{bmatrix} U \begin{bmatrix} c_{ss}^{R} \end{bmatrix}$$ (49) $$\mathbf{J} = \frac{1}{\rho \mathbf{A}} \begin{bmatrix} \mathbf{c}_{ss}^{\mathbf{R}} \end{bmatrix}^{\mathbf{T}} \begin{bmatrix} \mathbf{c}_{ss}^{\mathbf{R}} \end{bmatrix}$$ (50) $$\mathbf{J} = \frac{1}{m_t} \left[\mathbf{C}_{ss}^{\mathbf{R}} \right]^{\mathbf{T}} \mathbf{C}_{ss}^{\mathbf{R}} = \frac{1}{\mathbf{A}} \mathbf{W}^{\mathbf{T}} \left[\Delta \mathbf{A} \right] \mathbf{W}$$ (51) where the total mass is $$m_{t} = \sum_{i=1}^{M} \Delta m_{i} \tag{52}$$ The contribution to the mean-square error of any mode is seen from equation (51) to be given by C_i^2/m_t . In any approach where the controller is designed by use of an alternate representation of the mirror, it is important to express the desired system performance within the framework of the alternate reference frame. The significance of equation (51) is that it expresses the figure of merit of the system performance — rms error — as a very simple function of the amplitudes of the higher order modes. Thus, minimum rms surface error on the mirror is obtained by minimizing the sum of the squares of the amplitudes of the higher order modes. If only a relative measure of one actuator arrangement over another is of interest, the term $1/m_{\rm t}$ may also be dropped since it is constant for any given mirror. This gives $$\mathbf{J}_{1} = \left[\mathbf{C}_{SS}^{R}\right]^{T} \left[\mathbf{C}_{SS}^{R}\right] \tag{53}$$ #### Treatment of Initial Errors or Disturbances The q vector obtained from equal, in (1) assumes that the error at each grid point on the mirror surface
is known. When this is used in equation (29), the resulting design represents a deterministic treatment of the errors. While such a treatment of the errors will lead to minimum final error, the result can also lead to overoptimism on the part of the designer. Consider the following case. Given a set of initial errors, the designer determines that a specific actuator at rangement will reduce the final error to an acceptable value. When the mirror is placed in orbit, it is highly likely that the errors will be different from those anticipated. As a result, the second term in equation (29) — the error generated by the control system — will change, possibly significantly. Consequently, the total error as given by equation (29) may now be unacceptable. It is concluded, therefore, that the "best" actuator location, based on deterministic errors, is sensitive to initial error. The question is, of course, how sensitive? Usually very sensitive, because the actuator positions have been chosen to generate specific amounts of error in the uncontrolled modes (generally opposite and equal to what was originally there) when specific amounts of error are removed in the controlled modes. A slight change in the error in the controlled modes, therefore, could make a great deal of difference in the final error. An alternate way to treat an error is in an uncorrelated fashion, as suggested in reference 3. In this approach the values of C_{SS}^{R} are still given by equation (29); however, the performance index is now the expected value of the mean-square error $$E(J) = \frac{1}{A} E \left[W^{T} \Delta A W \right]$$ (54) where E is the expectation operator. If the errors are uncorrelated, then $$\mathbf{E}(\mathbf{q}_{i}\mathbf{q}_{j}) = 0 \qquad (i \neq j) \tag{55}$$ and the performance index becomes $$E(J) = E\left(\left[q^{R}\right]^{T}q^{R} + \left[q^{N}\right]^{T}\psi^{T}\psi_{q}N\right)$$ (56) For the assumed type 1 system, where $$\psi = \Lambda^{R} H^{R} \left[\Lambda^{N} H^{N} \right]^{-1}$$ (57) equation (56) may be rewritten as $$E(J) = \sum_{i=N+1}^{M} c_{q_i}^2 + \sum_{j=1}^{M-N} \left(\sum_{i=1}^{N} \psi_{j,i}^2 \sigma_{q_i}^2 \right)$$ (58) where the variance of the error, which is assumed to have zero mean, is given by $\sigma_{\bf q_i}^2$. By reversing the order of summation in the second term of equation (58) and making the additional substitution $$\phi_i^2 = \sum_{j=1}^{M-N} \psi_{j,i}^2 \tag{59}$$ equation (58) can be rewritten $$E(J) = \sum_{i=N+1}^{M} \sigma_{q_i}^2 + \sum_{i=1}^{N} \phi_i^2 \sigma_{q_i}^2$$ (60) One notation addition is needed in equation (60), that is, to add the subscript N to E and to ϕ_i^2 to indicate the number of actuators being used. This will prevent confusion later. Equation (60) is then written $$E_{N} = \sum_{i=N+1}^{M} \sigma_{q_{i}}^{2} + \sum_{i=1}^{N} \phi_{iN}^{2} \sigma_{q_{i}}^{2}$$ (65) It should be pointed out that equation (61) represents an expected error. Depending upon the inclination of a particular individual, he may choose J^* , J, or J_1 , given by the previous equations, as a measure of the performance. The only problem with these equations for the performance is that they require exact knowledge of the error vector and may be quite sensitive to changes in the error vector, while equation (61) requires only a knowledge of the variance of the error. It is more realistic to make an engineering estimate of this latter quantity than of the actual errors. In equation (61) both parts of the error are seen to be positive. This means that the two error components will add directly. To influence the expected error, the designer may do two things. First, he should encourage the opticians to keep the error in the higher order modes as small as possible because he cannot do anything to reduce this error except possibly increase the value of N. Second, he should select actuator locations which would minimize the value of ϕ_{iN}^2 . In fact, if ϕ_{iN}^2 could be made zero for $i=1,\ldots,N$, then the expected error would be independent of the initial error in the controlled modes. Since most of the error will likely occur in the first N modes, choosing actuator locations to minimize ϕ_{iN}^2 will lead to locations which tend to produce performance indices virtually independent of changes in error. In the following sections and the appendixes, various design examples will be given which are based upon the theory developed up to this point. Effects of initial errors, actuator placement, error treatment, and the number of actuators necessary for a particular case will be discussed. #### DESIGN PROCEDURE # Numerical and Physical Data The mirror which will be used in the analysis is shown in figure 2. It is a 1.27-cm-thick (1/2-inch), 76-cm-diameter (30-inch), F/3 spherical mirror which is supported on a kinematic (non-overconstrained) mount. As mentioned in the Introduction, it is generally not possible to obtain closed-form expressions of the eigenfunctions of a practical mirror configuration such as that con- Figure 8.- Photograph of To-ca-diameter (50-inch) deformable mirror which was modeled for this report. sidered here. Therefore, estimates of the eigenfunctions are sought through numerical techniques. An analysis of the mirror was made with the SAMIS structural analysis program (ref. 4) and the grid breakup shown in figure 3(a). This grid breakup was adopted to comply with the SAMIS recommendation for use of equilateral triangles for maximum accuracy. This pattern also insured the location of a grid point (where forces may be applied and displacements censed) at each actuator and sensor location of the existing mirror shown in figure 2. The actuator and sensor locations are shown in figure 3(b), where the numbers refer to grid points. As reported in reference 7, this procedure provides a satisfactory clacrete model of the mirror behavior. In the preceding sections, M has represented the finite number of modes used in new of the infinite number which would be required for an exact representation of the mirror. In performing a specific design it is desirable to select a value for M which is high crough to limit the error in the analysis and yet is not so high that it would require an excessive amount of calculation. Because of the inability to place a bound on the error incurred through the choice of a specific value of M, the choice is not subject to precise evaluation. In the present study the mirror shown in figure 2 was available for corroboration of theoretical results. This mirror has 58 displacement sensors, which similarly limit the maximum number of mode amplitudes that can be estimated. For this reason $M \approx 58$ was selected for the present study. It is believed that this number is more than adequate for the present application; however, an exhaustive study on this point was not performed and it is possible that a smaller value of M might also be satisfactory. The matrix of eigenvectors determined from this model to given in appendix B, and appendix C contains plots of node lines for a selected set of modes. The numbers on these plots are the value of the eigenvectors at the grid points. Therefore, each figure represents one eigenvector. The orientation of the figures in appendix C is the same as that in figure 3(b) to allow grid point numbers and eigenvalues to be correlated. The eigenvalues of the mirror are given in appendix D and are plotted in figure 4. For completeness appendix D also contains a listing of the diagonal mass matrix. For design and analysis purposes three error vectors were assumed. The first error vector was obtained from reference 2 and is the error in figuring the mirror. The second and third were arbitrarily generated. The second was generated by assuming a set of four forces of 4.448 newtons (1 pound) located at grid points 16, 20, 21, and 40. The third example error was a parabolic error. The modul coefficients $|q_1|$ for these three error examples are listed in table 1. ## Control System Design Evaluation The basic design procedure consists of setting up a trial design, evaluating C_{bS}^{R} from equation (29), calculating J_{1} from equation (53), and comparing this value of J_{1} The literature and the analyze the atmostural (b) Grid arrangement and numbering used for control was a set the triangle form. Foilt 1 in i religioner red to analyze the otherwist green and the talk minner, limit to in a marginal in a print to it, in appoint t, to the contract of the contract of the contract. There is a distribution of product and prid are suggested for the subliction is resions. Figure ... Figenvalues of thin mirror as determined by SAMIS. Lowest frequency is aparchated with mode 1. "SAMIS eigenvalues are inversely proportional to frequence." with previous or desired results. It the results are not satisfactory, then a new design is tried. Since many trials will be necessary, the only practical approach is to perform the design with the aid of a computer. A program to build the various matrices and to evaluate C_{SS}^R and the performance index J_1 has been written in FORTRAN IV and is given in appendix A. The flow diagram for the program is given in figure 5, where the steps of the design procedure are set out in a straightforward manner. As shown in figure 5, the program will first read in values of the eigenvector matrix, the eigenvalues, and the initial error, or disturbance, vector. The program must then be supplied with the number of actuators N to be used and the placement of these actuators. Actuator placement is specified by grid numbers. The selection of actuator location and number is the major degree of freedom that the control system designer has, and this selection more than any other will influence the value of J_1 . The program must then be supplied with the number of modes to be controlled (the number of controlled modes must equal the number of actuators) and these modes
identified. Identification of modes is by mode number corresponding to the column numbers of the U matrix. With minor exceptions, these should always be the first N modes. From this point the program will sort the Λ , q, and H matrices and carry out the calculation of C_{SS}^{R} and J_{1} . The program will also do one other task; namely, it will calculate the actuator forces and final error on the basis of making a least-squares fit of the errors to the desired chape. This allows a comparison of the modal control law to an optimal control law for the same actuator locations. One restriction on the program, and ultimately the designer's freedom, is that the choice of actuator placement must be restricted to grid points of the structural analysis model. Tris restriction has not been found to be serious in the present resuel, which has 58 grid points. One particular word of caution is in order about this, or any other program, which is used to calculate the final error. For a given pad shape and size and a given set of modes to be controlled, selecting the actuator placement pattern fixes the H^N matrix. Since the inverse of H^N is part of the controller, the actuator locations must be chosen to insure that H^N is nonsingular. A singular (or ill-conditioned) H^N matrix indicates that the designer has placed actuators in such a manner that the amplitude of at least one controlled mode at these actuator locations is (or is nearly) a linear combination of the amplitudes of the other controlled modes. If H^N is singular, the eccuators cannot independently control the giver modes. If H^N is ill conditioned, the modes can be controlled but only at the expense of large applied control forces, which generate considerable error in the higher order modes. The designer obviously must avoid these cases; however, spotting a potentially singular matrix mainly on the 'asis of an actuator-placement pattern is almost impossible. The computer especially has trouble spotting this condition, since for reasons of numerical roundoff and the particular inversion procedure used, it will obtain "inverses" for very ill-conditioned or even singular matrices. The program given in . i Figure 5.- Flow liagram of computer program in appendix A. This program evaluates the performance index for a given mirror and a given, or selected, set of actuator locations. appendix A treats this problem by calculating and printing out the normalized determinant of H^N . If the normalized determinant is very small relative to 1.0, then H^N is said to be ill conditioned. (See ref. 9.) Usually an ill-conditioned H^N matrix will result in a large value of J_1 , which automatically excludes that actuator arrangement. This, however, is not always the case. (See, e.g., fig. E10 and associated discussion.) #### Results for Deterministic Errors From the first set of errors a series of design trials were run with various numbers of actuators. For the 58-node mirror model, all possible combinations of one, two, three, four, and five actuators were surveyed. Beyond five actuators, the number of possible combinations becomes too large to make exhaustive searches. Several design "rules of thumb" were tried to choose actuator locations; however, none of these provided values of J1 that were considered to be near the minimum in light of the results from the exhaustive searches carried out for fewer actuators. The technique that produced the best results was a gradient-type search which used the computer interactively. In this technique an initial actuator placement is chosen and the output of the computer is presented on a CRT. A perspective view of the mirror is also generated which shows the deformed state after control. A series of these perspective plots for five actuators is given in figure 6. On the basis of the tabulated data and the perspective plot, one actuator is moved one grid point and the program rerun to see whether a gradient can be set up on J_1 to improve the mirror performance. At most, six trials are required to exhaust the possible moves for one actuator. The most important single piece of information turned out to be the perspective plot — especially early in the search procedure. This plot allowed the grid point with the largest error to be easily spotted, and the actuator nearest this error was moved. The series in figure 6 took approximately 2 hours and improved the performance index J_1 from an initial value of 1136.6 to a value of 100, a factor of 10. Further effort beyond this point failed to provide improvement. The results obtained from these gradient runs can be compared with the known minimum value $J_1 = 72$, obtained from an exhaustive search. The total number of runs that were required in the gradient-starch process was 63. If the program were implemented so that the computer made all the choices of actuator placement, the gradient search would require about 30 seconds of computer time. The use of the computer in the interactive mode, however, allowed considerably more insight to be gained into what factors were affecting performance and what factors were not. The results of the exhaustive searches for up to five actuators are given in appendix E. In each case the best 10 locations are zhown. The initial performance index in all cases was $J_1 = 1136.6$ and two "inal errors are given. The first is the final error Figure 6.- Perspective views of the mirror at various stages during the gradient search for best actuator location - five-actuator case. The final diagram D is a local minimum, i.e., moving any one actuator one grid point will not improve the figure. Vertical scaling is variable for visibility purposes.) obtained with the modal control law and the second is the result obtained when the actuator force is selected to minimize the rms error on the mirror. This is referred to herein as the optimal control law. A summary of these results in given in figure 7 for the modal control law. This figure shows the minimum error obtained plotted against the number of actuators used. The top curve is for the first error example and the lower curve is for the parabolic-error condition. Note that the rertical scale is logarithmic. The plot in figure 7 suggests an empirical method of estimating the minimum number of actuators that a particular disturbance vector might require for a given mirror and performance index. That is, an exhaustive search over the model is made for a limited number of actuators and the results extrapolated to the desired performance. This would, of course, be equivalent to assuming an exponential decay of error with increasing number of actuators. The class of errors and plants for which such an assumption would hold is not known. Clearly, the error generated by the four loads of 4.448 newtons (1 pound) at the discrete grid points is not in this class since the final error is zero for four or more properly located actuaiors. The problem with the deterministic approach is that first, there is presently no way to determine readily the best actuator placement, and second, the placement is very sensitive to initial error. #### Results for Uncorrelated Errors When the designer assumes uncorrelated errors, considerably more can be said about where actuators should be placed and how many actuators will be needed. First, equation (61) is minimized instead of equation (29). Since the first term in equation (61) is constant for a particular number of actuators, the goal is to minimize the second term, which is the error generated in the uncontrolled modes by the control system. Instead of writing a program to do this, an alternative procedure which enabled the existing computer program to be used was adopted. This procedure yielded results that closely approximated those which would be obtained from equation (61). The alternate procedure consisted of a deterministic minimization of the second term in equation (29). This corresponds to the intent of the uncorrelated case in eliminating the possibility of a control-system-generated error canceling an existing error. If the values of $\phi_{\rm iN}^2$ are sufficiently small, there will only be a trivial difference in performance between the two procedures. Since the second term of equation (61) is to be assumed small, the final value of the expected error is the first term of equation (61). A plot of this portion of the equation is given in figure 8. Since the actuator locations are less sensitive to initial error for this criterion, exhaustive searches were run for only the first error example. The results of these searches are given in appendix F for one, two, three, and four actuators. The values of Figure 7.- Frror decay as a function of number of actuators for deterministic errors. Figure 5.- Mean-square error $\sum_{i=N+1}^{58} q_i^2 \text{ after N controlled modes. This plot indicates}$ expected terformance with N actuators, assuming uncorrelated errors. (Mode errors were taken from mirror of ref. 2.) ϕ_{1N}^2 for the best run of each number of actuators are given in table II. Since the values of ϕ_{1N}^2 are relatively small, the expected error falls right on the predicted values of figure 8. The choice of possible actuator locations can be considerably reduced when it is desired to minimize the generated error. A look at the actuator location for four actuators shows that each set lies very close to the node lines of mode 5 and several higher modes. As pointed out in reference 3, this means that these modes will not be excited to any great extent. The first mode that is excited to any great extent by this arrangement of four actuators is mode 11. The ratio of eigenvalues for mode 11 to mode 4 is $$\frac{\Lambda_{11}}{\Lambda_4} = \frac{4.52 \times 10^{-4}}{2.95 \times 10^{-3}} = 0.166 \tag{62}$$ This means that the filtering action by the mirror is about 6 times as much for mcde 11 as for mode 4, the last controlled mode. To test the
concept of placing actuators at, or near, nodes of higher order modes to minimize the generated error, the case for seven actuators was tried. The sevenactuator case was chosen because of two factors. First the eigenvalue plot of figure 4 shows a distinct jump between modes 7 and 8. This implies good filtering action by the mirror at this point. Second, the expected-error plot of figure 8 shows a jump between six and seven actuators. This implies that a considerable increase in performance can be obtained with seven actuators over six actuators. In selecting the actual grid locations the node lines for modes 8, 9, and 10 were overlaid and a set of grid points near the junction of these modes was selected. (See the last diagram of tig. F5 in appendix F.) This reduced set of grid points was searched for those locations which yielded minimum generated error. The results of this search are given in table II (c_{ij}^2) and in the last set of figures of appendix F (actuator locations). The expected performance index with the best arrangement of seven actuators, obtained by using the minimum generated-error criterion, was $J_1 = 274.9$. Had all the values of σ_{17}^2 been exactly zero, the performance index would have been $J_1 = 250.6$. The results, therefore, are very close to the predicted values of figure 8. It should be noted that this result was obtained by searching only a relative few of the possible ectuator locations, therefore, it cannot be said that the result represents the actual minimum. The important point is that a relatively short computer run was able to establish a set of actuator locations having a final error very close to the absolute minimum. Ľ # Comparison of Modal Control and Optimal Control Laws As was stated earlier the computer program which was used to calculate the final errors also calculated the error that would have been obtained if an optimal control law (least-squares fit to best sphere) had been used. In the modal domain the error is given by merging equations (10) and (15) to get $$C = \frac{CN}{CR} = \frac{qN}{qR} + \frac{\Lambda N_H N}{\Lambda R_H R} \alpha^N$$ $$C = q + \Lambda H \alpha \tag{63}$$ It is desired to find the value of a which minimizes $$\mathbf{J_1} = \mathbf{C}^{\mathrm{T}}\mathbf{C} \tag{64}$$ Therefore, $$\frac{\partial J_1}{\partial \alpha} = 2[\Lambda H]^T [\Lambda I \bar{I}] \alpha + 2[\Lambda H]^T q$$ (65) This yields $$\alpha = -\left[\left[\Lambda H\right]^{T} \Lambda H\right]^{-1} \left[\left[\Lambda H\right]^{T} q$$ (66) From equation (66) the value of the forces needed to minimize the value of J_1 is calculated. The vector C is then calculated from equation (63), and J_1 is determined from equation (64). The computer program outputs the α vector and the value of J_1 . This can then be compared with the similar value of J_1 under the modal control law, Numerical comparisons are given in appendixes E and F. Generally, given a set of actuator locations that were "good," there was little difference in the final result. The counterbalancing features of these two control laws are that the modal control law enables the dynamic behavior of the mirror to be considered while the optimal control law would never make the mirror worse than it was originally. To create more error than the original error would require a rather gross misplacement of actuators on the part of the control-system designer; however, it is possible. For example, when the errors of example 2 in table I are treated deterministically, the conclusion is that the best actuator location is in the center of the mirror. If now the error distribution changes so that the mode I error and the mode 3 error are interchanged, the final error will be much worse than the original. The reason for this is that the actuator was placed on a node of mode 1 while instructed to control mode 1. This produces considerable force, which generates considerable error. In the original distribution it was desirable to generate a lot of extraneous mode 3 error, but in the modified error distribution it is not desirable to generate much mode 3 error. The optimal control iaw, faced with the same situation, would do almost nothing in the second case, resulting in almost no change of figure error. For either control law the actuator placement was bad. It should be recognized that any closed-loop control law, except one that has a decision-making capability as to relative performance, could result in a mirror figure that is worse than the original figure if the actuators are placed in a poor location. The ability of the modal control law to "order," or to establish a hierarchy of, likely mirror deformations through the eigenvectors and to provide a measure of relative likelihood through the ratio of eigenvalues means that the control-system designer will not place actuators in a bad location when using this control law. ### Design Examples To be specific, consider the case for four actuators and error example 1. Trial actuator locations are grid points 2, 30, ℓ 2, and 45; and the controlled modes are to be modes 1 to 4 inclusive. The H^N matrix is therefore given by $$H^{N} = \begin{bmatrix} -1.092 \times 10^{-2} & 9.997 \times 10^{-3} & -1.307 \times 10^{-3} & 3.009 \times 10^{-2} \\ 5.199 \times 10^{-3} & 7.287 \times 10^{-3} & 3.454 \times 10^{-2} & -1.616 \times 10^{-2} \\ -2.278 \times 10^{-2} & -4.529 \times 10^{-2} & -3.302 \times 10^{-2} & -3.347 \times 10^{-2} \\ -1.453 \times 10^{-2} & -5.481 \times 10^{-2} & -1.235 \times 10^{-2} & -1.229 \times 10^{-2} \end{bmatrix}$$ (67) The following information is then obtained from the computer program for this case: - (i) The normalized determinant of HN is 0.23, which is considered satisfactory. - (2) The force vector a is col[-2.108, 5.916, -3.256, 3.78] newtons (col[-0.471, 1.33, -0.732, 0.850] b), given in the same order as the actuator grid locations. The remaining important results are tabulated below in both their relative values (J_1) , as determined by the program in appendix Λ , and their absolute values (J^*) as given by equation (41). | | Relative values | Absolute values (rms wavelength, λ, 0.6328 μm) | |--|-----------------|--| | Total original error | 1136.6 | 0.64 | | Original error in first four modes | 618.0 | 0.474 | | Original error in remaining 54 modes | 518.0 | 0.433 | | Error generated by the control system in the | | | | 54 uncontrolled modes | 346.0 | 0.354 | | Final error by the modal control law | 131 1 | 0.218 | | Final error by the optimal control law , | 130.4 | 0.217 | The results correspond to the best possible location for four actuators for the deterministic error criterion and error example 1. For the case just given, all factors worked tog them oproduce an acceptable design; however, it is instructive to consider briefly a case that does not produce good results. For example, it was stated earlier that the first (lowest). No modes were usually controlled. Now consider a case in which this is not true. In error example 1, table 1, it can be seen that the four modes which contain most of the error are modes 1, 2, 7, and 10. Suppose that the above actuator locations (2, 30, 42, and 45) are used and the control system is designed to drive these four modes to zero instead of the first four. The H^N matrix would now be different. For reference, the first column would now be $$col\{-1.092 \times 10^{-2} \quad 0.519 \times 10^{-2} \quad -0.007 \times 10^{-2} \quad 5.809 \times 10^{-2}\}$$ This, in it:elf, presents no problems; however, in equation (62) the ratio of the eigenvalue of the first mode which would be excited Λ_{11} to the eigenvalue of the highest controlled mode Λ_4 was $$\frac{\Lambda_{11}}{\Lambda_4} = 0.166 < 1$$ which results in an attenuation of the control-system-generated error. For the case in which the four modes containing the most error are controlled, the ratio $$\frac{\Lambda_3}{\Lambda_{10}} = \frac{3.06 \times 10^{-2}}{5.62 \times 10^{-4}} = 54 \tag{68}$$ results in an amplification of the control-system-generated error. One might therefore expect that the final error for controlling modes 1, 2, 7 and 10 could be worse than the error for controlling modes 1, 2, 3, and 4. The actual calculated final error for controlling modes 1, 2, 7, and 10 was found to be $$J_1 = 1.83 \times 10^5$$ which is worse than the original error. It might be argued that a different actuator placement would improve this answer. Although this is probably true to some extent, a new set of actuator locations can only change the \mathbb{H}^N matrix but not the atio in equation (88), which is the underlying cause of the problem. #### CONCLUDING REMARKS A design procedure for selecting actuator locations on thin mirrors which are to be controlled by a modal control law has been worked out for use with typical numerical data. Instructions are given for constructing mathematical models of the system. Two ways of treating disturbances are discussed. These two techniques, deterministic and uncorrelated, are examined from the standpoint of sensitivity to various mirror errors, determining the number of actuators required, and means of finding the best locations. For the deterministic case it was found that the "best" actuator locations (those locations which will minimize the error) are very sensitive to the error distribution; these locations can presently be found only by exhaustive searches of all possible actuator locations, and the number of actuators required for a specific mirror and specific error can only be estimated after much computer time is used. For these reasons it is not recommended that errors be treated deterministically because the exact nature of the final figure-error distribution on the mirror surface will enange with telescope attitude. When the errors are treated as if they
are uncorrelated, the locations are much less sensitive to variations in error distribution, an estimate of the number of actuators required to produce a desired reduction in figure error can easily be made, and locations which will yield results near these estimates can be found in a reasonable manner. At present, this technique is much preferred even though it requires more actuators than the deterministic method for a specific assumed error. For example, the deterministic case for five actuators and 58 possible locations requires 4.6×10^6 trials. When the errors are treated as uncorrelated variables, however, it is possible to select a subset of the 58 grid points which will yield results close to the theoretical limit. This subset is chosen by selecting potential locations near the common node lines of the next few higher modes and making an exhaustive search of these locations. Also, for the uncorrelated treatment it is possible to estimate the number of actuators a given mirror and mount configuration will require by using an estimate of only the variance of the expected errors. Langley Research Center, National Aeronautics and Space Administration, Hampton, Va., November 11, 1972. ## APPENDIX A ## COMPUTER PROGRAM DESCRIPTION, LISTING, AND PRINTOUT This appendix contains a listing of the program to calculate figure error of the mirror on the basis of a type 1 modal controller which controls. No modes. The program contains a great deal of comment statements to aid the user, but a few additional comments are in order. First, one must obtain a set of eigenvalues and the eigenvectors for the particular mirror to be analyzed. This is a major undertaking and should be done with a standard structural analysis program. The size of the eigenvector matrix is a critical item. Since actuators can be placed only at grid points of the structural analysis model, a sufficient number of these grid points must be used to allow reasonable flexibility in actuator placement. Too many grid points will result in a matrix that is too large to handle and requires excessive storage. The 58 grid points and the 58 × 58. U matrix used in this analysis have proved to be reasonable. This results in a storage requirement of 110 0008, which may be too large for some systems. The next requirement is to chain an error vector. This may be obtained from experimental data by estimating or determining the mirror error at each grid point and multiplying by $\begin{bmatrix} U \end{bmatrix}^{-1}$, or it may be artificially generated, as were examples 2 and 3. In any case the program assumes that the error vector is already in modal coordinates. An option of multiplying this error vector by a constant (to change units) is provided also. The next op ion selects the output. The short option is recommended for all runs except debogging and examining final runs. An example of the complete output is given after the program listing. The short option is the last page of output. The final option allows the designer to change a few of the actuators and control modes without completely rewriting the data cards. By setting NEW = 1, a single actuator location (or several locations) can be shifted by one number. For example, if a set of seven actuators is being run and it is desired to vary the location of one or two actuators to several selected points on the mirror, it can be done by using this option. Assume that the original data cards contain modes 1, 2, 3, 4, 5, 6, and 7 as controlled modes and actuator locations of 6, 16, 20, 24, 38, 55, and 50, and it is desired to change an actuator location from grid point 50 to grid point 49. In this case the MOCHNGE would be zero and LOCHNGE would be 1, and the next card would centain the number 49 in proper format. The controlled modes would then be the same, but the actuator locations would be 6, 16, 20, 24, 38, 55, and 49. Note that it is necessary to place the actuator(s) to be moved at the end of the list in the original data card. # APPENDIX A - Continued The remainder of the program sorts matrices, calculates the various quantities needed to evaluate the performance, and formats the output. One point near the end of the program might cause confusion if data on a different mirror are used, that is, the conversion of the force vectors to pounds. The value of 1.25×10^{-9} assumed that the original errors on the mirror surface were in fringes ($\lambda = 0.6328~\mu m$). If not, the error can be scaled in the first part of the program. Another potential trouble source is in the use of the eigenvalues. SAMIS eigenvalues are inversely proportional to frequency squared, and other programs (NASTRAN) output eigenvalues in frequency directly. This can be corrected at line 000467 by changing OMEGASQ(J) = 10000./LAMBDA(I) to OMEGASQ(J) = 10000.** (frequency squared). ``` PROGRAM ACTUATE (INPUT, OUTPUT, TAPELO) 000003 REAL LAMBCA(58) INTEGER UNCUCISAL OLCCAT(58) 000000 DIMENSION ULSB.58), MUDC(58), LUCAT(58). DMEGASU(53), UINVDE(58). 000003 1 HN(58,58), HR(58,58), CN(58), QK(58), HDLD(38,58) DIMENSION DUMMY(58,1), IPIVOT(58), INGEX(58,2) 000003 CIMENSICH PHOD (58,581, PROD2 (58), C00C03 DIMENSION HOLDUP(58,58) 000003 CIMENSICH ADIVIDE(58) 000003 DIMENSIUM ARRAY(58,581, VECTOR(56) 000003 000003 DIFLASION ALPHA(58). ALPSTUR(58) PHI (30) . L/ BEL (8) DIFERSION GG0003 000003 DIMENSION UINVFLX(58) M = i) 000003 6000004 N5E = 58 READ IN THE U (EIGENVECTUR) AFFIX. THE LIGHNVECTURS ARE CULUMNS OF THE MATRIX. 000005 DO 5 J=1.58 000007 READ (10) (U(I,J),1=1,58) 5 CUNTINUE 000022 READ IN THE CURRESPONDING EIGENVALUES. Ç REAC 203. LAPUCA 000024 000032 PRINT 204, LAMBCA READ IN A DESCRIPTIVE HEADING FUR THE ERRUR VECTOR. L REAC 209. LABEL 000040 PRINT 260, LABEL 000046 READ IN ERROR VECTOR AND THE SCALER MULTIPLIER. C 0J0054 REAC 203, UINVOE PRINT 205. UINVUE 000062 READ 261, FACTOR 000070 SCALE THE DEFLECTION VECTOR. € 000076 DO 403 1=1,58 ``` ``` UINVOELD = UINVOELD + FACTOR 000100 000102 403 CUNTINUE PRINT 262, FACTUR, UINVOS J00104 READ IN IPRINT. IF IPRINT = 0 PRINTOUT, WILL BE ABBREVIATED TO ONE PAGE C PER RUN. OTHERHISE PRINTOUT WILL INCLUDE SEVERAL INTERMEDIATE MATRICES. 206: IPRINT 000113 READ NUMBUN IS THE NUMBER OF RUNS TO BE MADE. EACH ONE INVOLVES A DISTINCT SET OF MODES CONTROLLED AND ACTUATOR LOCATIONS. 000121 REAC 206, NUMRUNS C BEGIANING OF DO-LOOP WHICH PROCESSES EACH RUN. 050127 DG 350 IRUNS×1.MUMQUNS C REAC IN NEW. IF NEW = 1. A NEW SET OF MODES AND ACT. LOCATIONS IS READ IN. C 000131 REAG 206. NEW 000136 IF (NEW . EQ. 1) GG TC 415 IF NEW .NE. 1, READ IN THE FULLOWING TWO VALUES WHICH INDICATE THE NUMBER C OF MODES AND ACT. LOCATIONS TO BE CHANGED. C 000140 READ 206, MOCHNGE, LCCHNGE 000150 IF (FCCHNGE-EQ. 0) CC TO 405 MOCHNGE * MODE + 1 - MOCHNGE 000151 C C REPLACE THE LAST MOCHINGE MICE NUMBERS WITH THE FULLUMING- READ 206, (CHODCIII, I=HUCHNGE, MODE) C00133 030166 405 IF (LCCHNGE .EQ. 0) GO YO 420 LUCHNGE = NACT + 1 - LUCHNGE 030167 Ĺ. REPLACE THE LAST LUCHNGE ACT. LOCATIONS WITH THE FULLOWING- C 000171 READ 206, (ULOCAT(I), I=LCCHNGE, NACT) CUUZ 04 GC TO 420 REAC IN AN ENTIRE NEW SEY OF MODES AND ACT. LUCATIONS. ``` The state of the second section and the second section sections and the second section sections are second sections as the second section sect ``` 000205 415 READ 200, MODE, (OMCCCII), I*1, MODE I 000222 READ 206. (ULUCAT(I), I=1. MJUE) 030235 NACT = MUDE 420 CO 422 J=1.MUDE 000237 030241 ACDC(I) = UMCOC(I) 000243 LUCAT(I) * OLUCAT(I) 000244 422 CCATINUE 000246 IF INCUE .EQ. 11 GU TC 9 THE FULLOWING LOOPS SORT THE MUDES AND ACTUATUR LUCATIONS IN ASCENDING GROER. 000250 LIMIT = MODE - 1 000251 OC 8 I=1. LIMIT 000252 18EGIN = 1 + 1 000254 OG 6 JJ=18EGIN. MCDE 000256 IF (NGOC(I) .LT. MODC(JJ)) GO TO & 000251 IHOLD * MODCIII 240263 MEDCITI * MECLETIF UJU265 MULCEUJ) = IFGED 6 CENTIMUE 000255 030271 JO 7 JJ=IEEGIN, NACT 030273 IF (ELCATTI) .LT. LUCATTIJI) I GO TO 7 000276 IHOLD . LOCATIII 000300 LCCATILL . LUCATILLE 000302 LOCATIJJI * INGLO 000303 7 CUNTINUE 8 CUNTINUE C00303 030313 9 IF (IFRINT .EC. 0) GG TO 15 030311 PRINT 237, MODE, (MOCC(J),J=1,MODE) 000326 PRINT 208, ILUCAT(I), I*I, NACT 1 000341 15 MKINLSN= 58 - NACT CONSTRUCT THE HN AND HR PARTITIONS OF THE EIGENVECTUR MATRIX. 030343 11 = 1 000344 NHN = 1 000345 AHR = 1 000346 DO 4C I=1,58 IF (1 .EJ. MODC(111)) 20,30 9G0350 000354 20 11* 11 + 1 000356 IF (II .GT. MODE) MODC(III)=0 00 25 J=1.NACT 000361 ``` ... 1:5, ``` 000363 MULE . LOCAT!!! 000365 HN(NHA+J) = U(MOLD+I) 000373 25 CGNTINUE C0C375 NHA # AHN + 1 000376 60 TC 40 000377 30 CG 35 J=1, NACT 030401 MOLE - LOCATEJS 000403 HRIAFR.JI = U(MULD.I) G00411 35 CONTINUE 000413 MHR # MHR +1 000414 40 CONTINUE 000416 IF (IPRINT .EQ. 0) GO TO 50 000417 PRINT 210 000423 DO 45 1-1. NACT PRINT 211, (HN(I,J), J=1, NACT) 000425 45 CONTINUE 000441 C C NOW. PARTITION Q BY THE HUDES CONTROLLED. C G0C444 50 II * 1 000445 NR = 1 000446 DU 60 I=1.58 000450 IF (I .EQ. MGDC(III)) 52,54 000454 52 CHILL = UINVOELLE 000457 CHEGASO(II) = 10000./LAHBOA(I) 000461 II = II + 1 000462 60 10 60 000463 54 GRINE) - UINVOEIII 000466 J # MUCE + NR 000467 OMEGASO(J) # 10000./LAMBOA(I) 030471 NR = NR + 1 000473 60 CONTINUE 000475 IF LIPRINT .EQ. 0 1 CO TO 61 000476 PRINT 213. (CH(1), I=1, NACT) C STORE MATRIX HN IN HOLD AND THEN INVERT IT. 000511 61 DO 65 J=I,MUDE 000513 DO 65 I=1-NACT 000514 HOLD[I:J] = HN(I:J) 000523 65 CONTINUE 000530 CALL PATING (HN, NACT, DUMMY, M, DETERM, IPIGOT, INDEX, N58, 1 ISCALE 1 ``` 1 . 25 . 24 ``` IF (ISCALE .EC. 0) GC TU 66 000540 000541 PRINT 231 GG TC 350 000545 PRIXIS OUT HN INVERSE. J00546 66 IF (IPRINT .EQ. 0) GO TC 675 000547 PRINT 218 000553 DO 67 1=1.NACT 000555 PRINT 211. (HN(I,J),J = 1, MGDE) 000571 67 CONTINUE C C NORMALIZE THE DETERMINANT OF HN. 000574 675 CIV = 1. 000576 00 76 I=1.MODE ADIVIDEII) = 0. 000577 000600 DO 68 J#1. MACT 000602 ADIVIDE(I) * ACIVIDE(I) + HCLC(I,J)**2 000510 68 CONTINUE ADIVICE(I) = SCRT(ADIVICE(I)) 000612 DIV - DIV + ADIVIDE:
II 000617 000621 TO CONTINUE 000623 DNERMAL . DETERM / DIV CHECK THE INVERSION ROUTINE BY RE-MULTIPLYING 000625 CO 72 J=1,MGDE DO 72 I-1, NACT 000627 PRCD(1.4) = 0.0 000630 000633 DO 72 K=1.HODE 000635 PROC(I,J) = PRUD(I,J) + HCLD(I,K) + HN(K,J) 000647 72 CONTINUE 000656 IF (IFRINT .EG. Q) GD TU 735 000457 PRINT 219 000663 DU 73 I=1, NACT PRINT 211, (PROD(I, J), J=1, MODE) 000665 000701 73 CONTINUE Č CALCULATE THE ALPHA VECTUR UNDER THE MCDAL CONTROL LAW. C00704 735 DO /40 I=1.NACT 000706 ALPHACIS = 0.0 ``` ``` OCC7C7 DO 74 J=1.MODE 000711 ALPHP(1) = ALPHA(1) + FA(1, J' * OMEGASC(J) * QA(J) 000721 74 CONTINUE 000723 740 ALPSTOR(1) = ALPHA(1) 633730 ATAN . D. 030731 DO 140 I*1.NACT ATAN # ATAN + ALPHALII**2 000732 000735 140 CONTINUE 630737 ATAP - SURTERTAM) C Č CALCULATE THE ALPHA VECTOR UNDER THE OPTIMAL CONTROL LAW. C COMPLTE ({LAF+H}TR + (LAH+H) }-1 + (LAM+H)TR + Q CCC741 DC 150 I=1. MMINUSN 030742 DΩ 150 J=1. NACT 000743 MGLD # I + MGDE 300745 HGLC(FGLU,J) + HR(I,J) 020752 ISO CONTINUE DQ 156 I=1.58 000757 300750 J=1, NACT CO 155 OCC761 HOLDII-J) = HOLDII, JI/ CMEGASQII) 000767 155 CONTINUE 000771 156 CENTINUE 000773 [F (1PRINT .EC. 0) GO TO 157 000774 PRINT 257 PRINT 202, (HOLD(I,J), J=1, NACT) 000777 C C INVEST THE MATRIX, AND NORMALIZE ITS DETERMINANT IN THE CALCULATION CF 2. PHA. 031014 157 DIV * 1. 001016 : 69 I = 1.NACT Du 031517 ACIVITETI) # 0.0 001020 CO 167 J= 1, NACT 001022 ARRAY([.]) = 0.0 021025 K# 1.58 165 031027 A"RAY(1,1) = ARRAY(1,1) + HCLD(K,1)+HGLD(K,1) 031041 165 CONTINUE 001043 ADIVIGE(1) = ADIVIDE(1) + ARRAY(1, 1)**2 001046 167 CONTINUE ADIVICE(II) - SUNTIACIVIDE(III 001051 031055 DIV # CIV * ACIVIDE(I) UJ1057 169 CUNTINUE ``` ``` CALL MATING IARRAY, MACT, COMMY, H. DETERM, IPIVOT, INDEX. MSB. 031361 1 ISCALE 1 DETERMN * DETERM / DIV 331072 CIPRINT .EQ. O F GU TO 175 G31074 PRINT 247. DETERM. ISCALE, DETERMN 001075 PRINT OUT THE INVERSE OF ((LAMPH)T * (LAMPH)) C c 031107 FRINT 258 DO 171 1=1. NACT 031113 PRINT 202. (ARRAY(I.J).J.1.HACT) 001115 171 CONTINUE 031131 C. 031134 175 00 180 J= 1.MUDE VECTOR(J) # CM(J) G01136 001140 180 CONTINUE MGLD . I + MCDE 031142 031143 155 Ja MOLD. 58 VECTORIJI - CRIJ-HODE) 031144 021147 185 CONTINUE S I =1.HACT 031151 153 ALPHALIS # 0.0 001153 CO 193 J=1.58 JJ1154 PROE(1.J) . 0.C CJ1256 031161 193 K = I.NACT PROCELLUL = PROCELLUL + ARRAYLLIK) = HOLDEJIKO 001163 190 CUNTINUE 001176 ALPIZ(1) * ALPHA(1) * PROCITION * VECTOR(1) 001200 J31206 193 CONTINUE ALPHSLY . U.O 001212 DU 194 1=1.NACT JJ1213 ALPHALM # ALPHAUM # ALPHAUIT**2 031214 631217 194 CONTINUE ALPESLA . SCRTTALPHSUM! 031221 NUM CAICLLATE E TRANSPUSE E 031223 00 155 1=1.58 VECTURIII - 0.0 001224 JU 195 J#1.MACT 031225 ``` 8 ``` VECTORII) = VECTORIII + HCLDII, J) + ALPHAIJ) 001:21 051230 195 CUNTINUE DO 156 1*1, MODE 001242 031244 VECTOR(I) = VECTOR(I) - CN(I) 196 CUNTINUE 031245 001250 DG 197 I=1.MMINUSN 031252 J - MODE + I 031254 VECTOR(J) = VECTOR(J) - QR(I) 001256 197 CONTINUE 001260 5U# # 0.0 00 158 1-1.58 001261 SUF * SUM + VECTORIII**2 031262 001265 198 CONTINUE ETE . SORT(SUN) 001266 C CALCULATE PROD. THE MATRIX PRODUCT -- Ç LAMEGAIRS * HIRS * HIRS INVERSE * LAMBDAIRS INVERSE. THE MULTIPLICATION IS SIMPLIFIED RECAUSE THE LAMBDA MATRICES ARE DIAGONAL. 001271 ĐO 80 J* 1. MODE 031272 DC BO IA L. MMINUSN 001273 PRODULIJI = C.O CG 75 K=1. MUDE 031276 001303 PROC(l, s) = PFOO(l, j) + MR(l, k)* HN(k, j) 001312 75 CONTINUE 001314 PRCD(I+J) = PFOD(I,J) = CMEGASQ(J) / JMEGASQ(MODE = 1) 001322 BU CONTINUE C----CALCULATE AND PRINT INTERMEDIATE DATA FOR PSI MATRIX. 001327 IF (IPRINT .EC. O) GC TO 83 901330 PRIST 294 001333 DO 62 J=1, MODE PRINT 299. J. (PROB(I.J). I=1. HAINUSN) 001335 001353 82 CCATINGE 001356 83 DO 84 J#1,MODE C01360 PHI(1) . 0. PHINUSN 031361 00 84 l* L. 001363 PHI(J) = PHI(J) + PRUD(1, J)+#2 64 CONTINUE 031371 001376 IF LIPRINT .EC. 0) GU TO 94 001317 PRINT 29c. (PHI(I).INI. MODE) C ``` _{er} tr∗ • ``` Ç MULTIFLY PROD BY THE ERROR VECTOR IN THE CONTROLLED MODES. 031411 94 00 55 I= 1.MMINLSH 031413 PRC02(1) = 0.0 001414 DC 55 K# 1,MODE 001416 PRCD2(1) = PRUD2(1) + PROUEL, KI + CN(K) 001425 95 CCATIAUL 001432 IF CIPRINT .EQ. O 1 GO TO 38 001433 PRIM: 230. (PROD2(1), I=1, MM INUSM) C CALCULATE THE ERROR OF CONTROL. 031445 98 CC 99 I=1. MMINUSN 3014¢7 CRSSIII = QRIII - PRODZIII 001452 99 CONTINUE Ç CALCULATE THE ORIGINAL ERROR IN THE CONTROLLED HODES, THE UNCON- TROLLED NUDES, THE ERROR GENERATED BY THE CONTRUL SYSTEM, AND THE ERROR OF CONTROL. 001454 ECM . C. 001455 3COM. I=1 001 00 001454 S0411145 4 MJ3 * MJ3 GU1461 100 CONTINUE 631463 SCRIECH . SQRIECHE 001465 £U# # 0. 001466 DO 105 I+1, MMINUSM 901447 SUM . EUM . + QREE; **2 001472 105 CCATIAVE 021474 SQRTELM = SQRT1EUM) 031476 GD . ECM . EUM 001500 SORTOD . SORTICO) 0J1502 CRC - 0.0 001503 DC 110 1=1, KMINUSM 001504 CRC + CRC + PROD2:11+42 U01507 110 CONTINUE 001511 SURTERC . SCHILCRED QJ1513 CAS . 0.0 4J1514 DO 115 I . LAMENUSH 001515 CRS + CRS + CRSS(11 +42 061320 115 CONTINUE 931522 SCRICES . SCRICESI ``` ``` EXPANL THE EFRUR OF CURTRUL VECTOR TO SE ELEMENTS WATH LEROS COPPESSONAING TO THE CONTROLLED MUDES. THEN MULTIPLY BY THE U MATRIX. TO CALCULATE THE FIRAL DEFLECTION VECTOR. DO 120 INI MAINUSE 031524 HULDELLI . CKSSIII 031525 120 CONTINUE 001532 00:532 11 - 1 N = 1 001533 DC 133 1#1.58 001534 IF (MCCC111) .EQ. 1) 123, 128 002536 031542 123 CRSS(11) * 0.0 11 * 11 * 1 031544 001545 GO TC 133 128 CRSSIII * HOLDINALE 031546 N . R 4 1 001551 133 CONTINUE 001552 031554 00 136 1+1.58 PRU-2(1) = 0.0 001554 00 136 Jal.56 031557 PROCEED * PROCEED + UCLID * CRSSED 10:100 631510 136 CUNTINUE IF RIPHINT .EC. O 1 GC TG 137 01,574 PRINT 255, (PRODELL), [#1:58) 601575 CONVERT FUNCE VALUES TO POUNDE FOR PRINT DUT. C 137 ATAM * ATAM * 1-25E-09 001536 031410 ALPHSUM & ALPHSUM # 1.25E-09 CG 138 INL. NACT 631611 ALPSTORELS = ALPSTORELS = 1.25E-09 UJ1613 ALPHAILS * ALPHAILS * 1.251-09 001415 138 CUNTINGE 2119110 PRINT 201, MODE, INJECTIE, ERL, MODEL 031021 PRINT 200, (LUCATILL, 1-2, NACE & 031636 PRINT 232. DNEWMAL 001651 PHINT 246, EREPSTURELL, INLAMACT 1 301627 IF INACT .LE. 8 1 PRINT 270 001672 PRINT 254. ATAM 197160 PRINT 25%, CALPHACIT, THIS MACT & 001707 IF INACY .L. . B F PRINT 210 03:722 PRIMI 253, ALPHSUM ILLIED UU1 731 PAINT 251, ETE ``` ``` 031745 PRINT 27% CO.SURTOU. ECH. SURTECH. EUM. SURTEUM. CKC. SURTCRG. 1 Chis SURTORS C31775 350 CHATINUE PC50F0 SICE 201203 202 FORPAT 1/ 18815.5 D E 302002 203 FORMAT 1 6113.5 1 032002 20% FURPAT (1-1. * THE EIGENVALUES CURRESPONDING TO THE EIGENVECTOR 1847612 U.P/// . [7615.5/3] G32002 205 FURNAT (1H . // (8615.4) 1 632002 206 FURNAT 120141 201 CHRAT LIMI. MUMBER OF CONTROLLED MUDES # 4. 13./// # THEY ARE 002002 J MCDES *, 1215, (/19x, 1275) } 002002 ZUB FLAMAT - EAH - 7- ACTUATOR LOCATIONS P. 1215; 1/19X; 1215} - F C02662 209 FURNAT (BAIC) 032002 210 FORMAT (IH .// * MN PARTITION OF THE EIGENVECTUR MATRIX */) 632602 211 FCRMAT (1H . //L BELD.4) 1 213 FORMAT - (1H c//# THE GN PARTITION OF THE Q VECTOR IS *, 11 022002 1 (8815-4)) 218 FORMAT (IN . // . MA INVERSE LISTED BY HUNS.4/ 1 032032 002002 219 FORMAT - 11H -//* MATRIX TO CHECK MM INVERSION - SHOULD BE IDENTITY 1 MATRIX. LISTED BY RUNS. # / 1 032002 225 FURMAT - ELH 177 37X1 - MEAN SOUARE KMS ERRURAS 37X, 1 PERFORM, /// OX, TURIGINAL DISTURBANCEM: 4K; ZEES.4. // OX, 2 OURIGINAL ENAUR INT. TA. 2610.6. John THE CONTRILLED MODEST // 3 bx. #ORIGINAL EPROR IN THE#. 3x. 2816.4. / 64. *UNCONTROLLE 4D MUDES# /// Ax. *ERRUR GENERATED IN THE *. 2810.4. / 6%. 5 *UNCENTAULLED MODES att. / 6x, *CONTRUL SYSTEM*, // 6x. *ERROR D of CChirule, ex. 2816.4 1 935035 230 FURPAI - ELK , FF - 66K PSI HATRIX + ERROR VECTOR LEARCH VECTOR IS I IN THE MODAL DONAINLE ./ # THIS COLUMN YE CTUR GIVES THE ERR ZUR CENEPATED IN EACH MCGE. # ///INFES.41) 231 FURNAT (1H1, /// * THE DETERMINANT APPEARS EXCESSIVELY LARGE OR 002062 ISMALL. THE PUN WAS STUPPED. . 1 232 FURNAT (IM .//E12.4. * IS THE VALUE OF THE NURMALIZED DETERMIN 632002 TANT OF MY. IF THIS VALUE IS SMALL # / 15%. # COMPARED TO 1. THE 2MATRIX IS ILL-CCHDITIONED.# 1 032002 246 FURRAT (IN . / * FURCE SECTOR UNDER THE MODAL CONTROL LAW IPOUN 1051.4// (E12.4. 7615.41) 995095 247 FURNAT ELH 4// E12.4. ILH . . 10**E.12.10UH*1UJ) IS THE VALUE THE THE CETERMINANT OF THE MATRIX ((LAMPHIT * LLA MH) I USED IN 28 INDING ALPHA., / Elb.s. . IS THE MORMALIZED DETERMINANT. IF THE 35 VALUE IS SMALL CUMPARED TO I. THE MATRIX IS ILL-CONDITIONED. #1 632002 250 FORMAT 11H . // * THE FURCE VECTOR UNDER THE OPTIMAL CONTROL LAW ``` ``` 1 (PCUNDS).*. // (512.4. 7E15.4)) 251 FORMAT (1H . // * THE FINAL ERROR UNDER THE OPTIMAL CONTROL LAW 032002 1 IS *, £15.4 1 253 FGRHAT (1H . / * THE RSS VALUE OF THE FORCE VECTUR UNDER THE OP 202002 ITIMAL CENTROL LAW IS+. E15.4. * POUNDS.* 1 254 FORMAT (1H . / * THE RSS VALUE OF THE FORCE VECTOR UNDER THE MO 002002 IDAL CENTROL LAW IS+. E15.4. * POUNDS.*) 002002 255 FORMAT (1H . // * This column vector gives the deflection of th 1E MIRROR AT EACH GRID PEINT. *2 / * UNITS ARE THE SAME AS THE DRI 2GINAL W VECTOR. ** // (8E15.4)) 002002 257 FORMAT (111 .// 31H LAMODA * H LISTED BY ROWS. .) 258 FORMAT 11H .// 60H THE INVERSE OF ((LAM*H)) * (LAM*H)). LISTE 002002 ,/) IU BY ROAS. 002002 260 FORMAT (1H1, 8A10) 002002 261 FGRMAT (F10-4) 002002 262 FOR MAT (1H . /// * ERRUR VECTOR. EACH TERM MULTIPLIED BY *. 1 F10.4, // (6E15.4)) 002002 270 FORMAT (1h) 002002 294 FURMAT (IH : //// 995 THF MAIRIX PRODUCT -- LAMBDA(R) * H(R) * IN(N) INVERSE * LAMBGA(N) INVERSE -- LISTED BY COLUMNS. / * THIS 2 HATREX IS CALLED THE PSI MATRIX. * 1 002002 256 FORMAT (1H . // BOH THE DIAGONAL ELEMENTS OF THE PSI TRANSPOSE 1* PSI MATRIX. . / 2 THESE ARE THE PHI SQUARED TERMS.* // 2 (6515.4) } 002002 299 FORMAT (16 , // * COLUMN NO. *, 14, // (86.5.41) 002002 ENC ``` | ÇT | | | CCRRESPONDING | TO | 44.5 | ETCENVECTOR | MATRIY | | |----|-----|-------------|---------------|----|------|-------------|--------|---| | | THE | EIGENVALUES | CCKKEZHOMDING | 10 | ILE | EIGENTECION | 741010 | • | a many and a m |
3.509708-02 | 3.5C880E-02 | 3.058606-02 | 2.94660E-03 | 2.50740E-03 | 2.504508-03 | 2.49790E-03 | | |------------------|----------------|-----------------|-------------|-------------|---|-------------|-------------| | 8.98400E-04 | 8.97990E-04 | 5.6698JE-C4 | 4.89340E-04 | 4.89050E-04 | 3.446908-04 | 3.443306-04 | | | 2.36100E-04 | 1.79640E-04 | 1.795105-04 | 1.79100E-04 | 1.703708-04 | 1.30350E-34 | 1.05800E-04 | | | 1.0552 0E-04 | 9.19350E-05 | 9.181906-05 | 7.49770E-05 | 7.08320E-05 | 7.0034UE-05 | 5.64260E-05 | | | 5.291108-05 | 5.246308-05 | 5.100906-05 | 5.0974UE-05 | 4.503536-05 | 3.87970£-05 | 3.87810E~05 | | | · 3.58890E-05 | 3.35360E-05 | 3.347706-65 | 3.21660E-05 | 2.946801-05 | 4.79760E-05 | 2.753AGE-05 | | | 2.74800E-05 | 2.47400E-65 | 2.230906-05 | 2.22750E-05 | 2-048435-05 | 2-047408-05 | 2.012906-05 | | | 2.011706-05 | 1.956906-05 | 1.86400E-05 | 1.59650E-05 | 1.545206-05 | 1.577706-05 | 1.57630E05 | | | 1.31130E-05 | 1.368208-05 | | | | | | | | THE ERROR VECTOR | 15 UINV + ERI | KOR EXAMPLE NO. | 1 | | | | | | -1.7184E+01 | -1.2100E+01 | 7.54586+00 | -1.1009E+01 | -3.6741E+00 | 2.7612E+00 | -1.5698E+01 | -1.4058E+00 | | 3.95298+00 | -1.2562E+01 | 9.2392E-C1 | -9.0744E-01 | -2.1174E-01 | 1.04008+00 | 5.38536+00 | 1.6003E-01 | | 6.1081E-01 | -1.3558E+00 | -2.044JE+CO | -1.1568E+90 | 9.7822E-02 | -2.79516+00 | -2.7975E-01 | 5.3307E-02 | | -1.2237E+00 | -3.4520E-01 | -5.0349E-01 | -3.7334E+00 | 3.824ot-01 | 9-60296-01 | 6.2557E-Q2 | 5.9744E-01 | | 2.557GE-01 | -3, 4355E-C2 | -7.6660E-G1 | -2.55CTE+00 | 7.92098-01 | 6.0366E-01 | -8.8766E-02 | 4.34186-02 | | 3.7177E-01 | 5.6847E-01 | -7.4978E-01 | 5.1375E-01 | 6.02086-01 | 4.1136E-02 | -3.2221E-01 | -1.3675E-01 | | -8.5519E-02 | 2.4347E-01 | 4.5058E-C1 | 6.1734E-02 | 1.0936E-01 | 2.11406-01 | -1.9399E-01 | 2.49916-01 | | -2.05756-01 | 5.1006E-02 | | | | *************************************** | | | | ERROR VECTOR: EA | CH TERM MULTIP | LiED BY 1.0 | 900 | | | | | | -1.71840+01 | -1.2100E+01 | 7.4458E+CO | -1.1009E+01 | -3.07÷1E+00 | 2.7012E+00 | -1.5498E+01 | -1.4058E+00 | | 3.95298+00 | -1.2562E+01 | 9.2392E-C1 | -9.0744E-01 | -2.1174E-01 | 1-0400E+00 | 5.38535+00 | 1.6003E-01 | | 6.1081E-01 | -1.3558E+00 | -2.04406+00 | -1.1568E+00 | 9.1822E-02 | -2.79818+00 | -2.7975E-01 | 5.3307E-02 | | -1.2237E+90 | -3.6520E-01 | -5-0349E-C1 | -3.7334E+Q0 | 3.82466-01 | 9.60298-01 | 6.2557E-02 | 5.9744E-01 | | 2.5570E-01 | -3.43556-02 | -7.66006-01 | -2.55C7E+00 | 7.92046-01 | 6.0366E-01 | -8.8768E-02 | 4.3418E-02 | | 3.7177E-01 | 5.6847E-01 | -7.4978E-01 | 5.1395E-01 | 6.0208E-01 | 4.1106E-02 | -3.22216-01 | -1.3675E-01 | | -8.5519E-02 | 2.4347E-01 | 4.5098t-01 | 6.1734E-02 | 1.0936E-01 | 2.1140E-01 | -1.93996-01 | 2.4991E-01 | | -2.0575E-01 | 5.1C06E-02 | | | | | ***** | | | | | | | | | | | | MUMBEK | U٢ | CLNI | YOULED | MUDE 2 | = | フ | |--------|----|------|--------|--------|---|---| | | | | | | | | | THEY | ARE | HUDES | 1 | 2 | 3 | 4 | 5 | |-------|-----|-----------|---|----|----|----|----| | ACTUA | TGR | LOCATIONS | Ž | 30 | 21 | 44 | 45 | # HN PARTITION OF THE EIGENVECTOR MATRIX | 3.03958-02 | 7.6825E-04 | 1.3983E-C3 | 9•9971E-03 | -1.0324E-02 | |-------------|-------------|-------------|-----------------|---------------------| | -1.6167E-02 | -1.1727E-02 | 3.0486E-02 | 7.28798-03 | 5.19905-03 | | -3.3+79E-02 | -2.2867E-02 | -4.2840E-C2 | -4.5298E-02 | -2.2785E-02 | | -1.22906-02 | -1.48018-02 | -3.4064E-02 | -5.48178-02 | -1.4533E-02 | | 1.72546-02 | 2.7355E-02 | 2.2451E-G2 | 1.8150E-C2 | -5.5135E- 02 | | | | UR IS | N CE THE Q VEGT | THE GN PARTITION | | -3.0741E+00 | -1.1009E+01 | 7.4458E+CO | -1.2100E+C1 | -1.7184E+01 | | | | | TEC BY FCWS. | HN INVERSE LIST | | -1.1731E+01 | 6.U853E+00 | -1.5412E+01 | -5.71416+00 | -1.1002E+01 | | -2.9008E+00 | -3.9150E+01 | 2.54646+01 | -6.3121E+00 | 1.0608E+01 | | \$.53766+00 | 2.05536+01 | -1.9352E+C1 | 2.4583E+G1 | -3.1447E+0C | | 1.2737E+01 | 1-25826+01 | -2.4137E+C1 | -2.72375+01 | -4.3643E+01 | | -3.87698+00 | 1.3938E+01 | -1.2536E+Cl | -4.24138-01 | 2.6971E+01 | | 1.00000 +00 | -4.7740E-15 | -5.3291E-15 | >.3291E-15 | -2.6645E-15 | |---------------|---------------|-------------|-------------|-------------| | -3.5527E-15 | 1.0000E+00 | 4.4409E-15 | -3.5527E-15 | -8.8818E-16 | | 3.55276-15 | 1.53776-14 | 1.C000E+00 | -1.0658E-14 | -2,6045E-15 | | 0. | 3.69158-15 | 2.13168-14 | 1.00005+00 | -0.0613E 16 | | 5.32916-15 | -1.2018E-14 | -4.88186-15 | 1.24346-14 | 1.00008+00 | | LAMBDA + H LI | STEE BY ROWS. | | | | | 5.92001E-12 | E.4506ZE-11 | 2.82445E-11 | 5.634368-12 | 4.36641E-11 | 2.1982E-73 * 10*4 0*1001 IS THE VALUE OF THE DETERMINANT OF THE MATRIX ((LAM*H)) * (LAM*H)) USED IN FINDING ALPHA. 1.81460E-05 IS THE NORMALIZED DETERMINANT. IF THIS YALUE IS SMALL COMPARED TO 1. THE MATRIX IS ILL-COMDITIONED. THE INVERSE OF I ILANHHIT + ILANHHI I. LISTED BY ROWS. | 1.01745£+15 | -1,816428+15 | -4.22980E+14 | -5.26994E+14 | 2.2245 SE +15 | |--------------|--------------|--------------|--------------|---------------| | -1.337086+15 | -1.227506+15 | -2.102/2E+15 | 3, #75206+15 | -5.26994E+14 | | 4.47075E+14 | 1.29669E+15 | 1.413476+15 | -2.16272E+15 | -4.22980E+14 | | -4.8>07UE+14 | 2.581356+15 | 1.296646 +15 | -1.22750E+15 | -1.61642E+15 | | 8.616368+14 | ~4.85070E+14 | 4.47075E+14 | -1.337C8E+15 | 1.017950+15 | THE HATRIX PRODUCT -- LAMBDAIR) + HIR) + HIR) + HIR) INVERSE + LAMBDAIR) INVERSE -- LISTED BY COLUMNS. THIS MATRIX IS CALLED THE PSI MATRIX. COLUMN NO. 1 | -6.99261-02 | -1.8712E-02 | -2.8060E-C2 | 3.3064E-02 | -3.5960E-02 | -1.1681E-02 | 2.6704E-07 | -1.0880E-02 | |--------------|---------------------|----------------------|-------------|-------------|---|---------------------|-------------| | 1.02+26-02 | 1.1800E-03 | 1.61 Ne+C3 | 92036-03 | -6.79106-03 | -1.3398E-02 | -5.2258E-03 | -1.2386E-03 | | -3.416 it-U3 | -3.48032-04 | -7.28126-03 | -6.3705E-03 | -9.4871E-03 | 2.7494E-03 | -3.31956-03 | 1.25485-03 | | | | | | | -1.99055-34 | 1.22058-03 | -1.389+E-03 | | 3.5813E-03 | 4.1392F-03 | 3.3449E-C3 | 3.071404 | -7.503BE-04 | • | | | | 2.2993E-03 | 4.62U1E-03 | 1.35374.03 | 1.6704E-03 | 4. 3943E-03 | 1.0575E-04 | -2.23758-03 | 3.65536-03 | | -9.72428-04 | 7.15936-05 | 2.68496-34 | 1.9872E-44 | -2.2887E-03 | -8.23136-04 | -2.16475-03 | 9,16996-04 | | 8.4294E-04 | 9.454UE- 0 4 | #.\$384E-C4 | 1.3525E-03 | 4.1d43L-U4 | | | | | | | | | • | | | | | COLUMN NG. | 2 | | | | | | | | -6.40955-02 | -1.4076E-01 | 1.65096 -02 | 4.9403E-02 | -2.88498-02 | -1.7861E·u3 | 4.0145E-03 | -1.2093E-02 | | -8-3515E-03 | - 5.8100E-03 | 6.61668-03 | -1,3067E-03 | -6.4.276-0. | -9.8692E-03 | -6.5430E-03 | 2.94238-03 | | ***** | 3.7481E-03 | -5.3932E-03 | -4.7038E-03 | -1.3.538-03 | -1.8702E-03 | -4-6569E-03 | -1.0951E-03 | | -2.20168-04 | | | | -1.32142-03 | * | -2.5247E-04 | 7.49436-64 | | -1.452cE-03 | 1.5910E-03 | 2.7064E-C3 | -1.0571E-03 | | 1.0486E-04 | | | | 4.15536-04 | 2.2332E-03 | -1.82,74-03 | -2.31ChF-05 | -3.1824E-04 | -4.23598-04 | -1.4516E-03 | 1.3178E-03 | | -4.4038E-04 | -4.5967E-U+ | 1.6059E-01 | -3.040+6-05 | -0.8036E-04 | -7.0412E-04 | -1.17456-03 | 2.0333E-03 | | 1.72326-04 | -1.55876-04 | 3.90066-04 | -4.4464E-04 | -1.3610t-05 | | | | | COLUMN NO. | 3 | | | | | | | | | | | | | | | | | 9.53416-03 | -1.6932E-01 | -1.1545E-02 | 1.9781E-02 | -6.9.026-02 | -1.6185E-J2 | -1.6243E-02 | -2.9674E-02 | | 3.82986-03 | 1.26666-02 | 5.71356~44 | 8.0743E-C4 | -4.3301E-03 | -1.00436+02 | 9.13686-23 | ~6.ú4v2E-03 | | -1.64426-03 | 8-17005-04 | -2.3389t-C3 | -4.0446E-03 | ~1.6870E~03 | 4.42136-04 | -1.2591E-03 | -1.70086-03 | | 4.22491-03 | -1.97415-03 | 3.45748-83 | 8.46375-44 | 1.29775-03 | 1.06296-03 | -0.8240E-04 | -3.9145E-04 | | 1.54146-03 | 4.5929E-03 | 1.07+26-03 | -9.6061E-04 | 3.71225-03 | 7.24815-74 | ~5.8U27E-04 | 2.5045E-03 | | 9-31936-04 | 1.043F-03 | -2.49276-03 | 4.5725E-04 | 6.24936-04 | -4.2155E-04 | 1.0091E-04 | -9.3585E-04 | | -9.72416-05 | 2.17388-04 | -8.5882E-C4 | 1.7504E-03 | 2.70008-04 | | | | | | | | | | | | | | COLUMN NU. | 4 | | | | | | | | -1.6776E-01 | 1.7128E+CO | 1.7735€-01 | -2.7455E-01 | 0.0177E-01 | 7.33498-02 | 2-25538-01 | 2.9817E-01 | | -4.02496-02 | -1.9457E-01 | -5.1cC3E-C2 | -3.0342E-02 | -4.4345E-UZ | 9.66638-02 | -1.02885-01 | 8.0014E-02 | | 4.26956-62 | -3.1075E-02 | -2.29936-02 | 1.9326E-02 | 1.52596-02 | -4.3653E-03 | -1.1782E-02 | 2.7942E-02 | | -6.1520E-02 | 1.1913E-02 | -1.4954E-C2 | -9.2634E-03 | -1.23416-02 | -6.7831E-03 | 1-49856-02 | 4.94556-03 | | -1.74.75-02 | -3.5102E-02 | -1.15G4c-02 | 1.10+2E-02 | 07 37E-32 | -9.3192E-u3 | -1.9354E-03 | -2.4149E-UZ | | | | 3.00446-0" | -7.9081E-03 | -1.3497E-02 | 9938E-03 | -1.4550E-02 | 1.4446-02 | | -1.13781-02 | -1.78248-02 | | | | ~4.97305~03 | -1443306-02 | 1164405-02 | | -1.3354E-03 | -5.05606-03 | 1.51536-02 | -1.94"15"02 | -6.89476-03 | | | | | COLUMN NO. | 5 | | | | | | | | 1.1112E-01 | 1.90478-01 | -9.7258E-Q2 | -4.0842E-G2 | 1.3189E-02 | 8.8094E-02 | 1.29826-01 | 6.9740E-02 | | -1.9080E-G1 | -2.01016-C2 | -7.6412E-02 | 1.7205E-02 | 4.5282E-02 | -4.2258t-04 | -8.3280t-03 | 1.6290E-02 | | 4.25248-03 | -4.6043E-02 | 3-1884c-C2 | -6.300ZE-04 | 44 33E-02 | 4.4079E-03 | -5.9319E-03 | -1.1486E-02 | | ~1.4011E-02 | -3.74946-02 | -1.8610£-02 | -3.6419E-33 | 3.74666-05 | -2.5785E-03 | -2.96748-03 | -3.20215-03 | | -8.1581E-03 | -3.18086-03 | -8.G0766+03 | -3.2387E-03 | -1.3229E-02 | 1.1136E-02 | 5.69248-04 | -1.3500E-02 | | 1.79415-02 | -3.6309E-04 | 6.30456-03 | -7.1931E-03 | 0.501+1-03 | -5.5240E-04 | 6.68696-04 | -2.08935-04 | | | • • • • • • • | | | | - 3.32745-47 | 11 4 0 0 11 TL - UT | 6.00735-04 | | -8.6667E-U3 | -5.50436+63 | ~2.2285£~ C 3 | -4.0112E-03 | -1.02511-03 | | | | 9.32945-03 MET MATRIX A CORDE USCYOR ALCORD VECTOR IS IN THE MODEL OFMAIN. 2.4120E-02 3.6231E-02 3.6638E+00 | PST MATRIX * | ERROR VS | CIOR (ERRI | DK AFCLT | :N 12 IN 15 | HE MUURE | D.MYTM* 5 |
--------------|-----------|------------|----------|-------------|----------|-----------| | THIS COLUM | IN VECTOR | GIVES TH | M.RRS 3 | CEMERITED | IN EACH | MODE. | | | | | | | | | | 3.4865E+00 | -1.8792E+#1 | -1.40368+00 | 2.15406+00 | -6.125(E+00 | -1.02436-30 | -3.17536+00 | -3.4244E+00 | |--------------|--------------|-------------|-------------|---------------|-------------|-------------|-------------| | 1.09735+00 | 2.36016+00 | 7.29525-01 | 3.77196-01 | 4.75428-01 | -#.3688E-01 | 1.40026+00 | -1.012:F+00 | | -4.364 0E-01 | 4.77981-01 | 3.0895E-01 | -7.4174E-02 | -1.4057E-01 | 8.381/E-03 | 2.55514-01 | -2.8656E-01 | | 7.1504E-01 | -9.7937E-02 | 1.6853E-CL | 1.29146-01 | 1.65176-01 | 9.42158 -02 | -1.7655E-01 | -3.0788E-02 | | 1.66996-01 | 3.2590E-01 | 1-6284E-01 | -1.4525E-01 | 4.80136-01 | 7-03876-02 | 7.0909E-02 | 2.55358-01 | | 8.8498E-02 | 2. C\$36E-01 | -4.0.78E-01 | 1.1460E-01 | 1.76996-01 | 7.65676-02 | 2.0817E-01 | -2.2762E-01 | | 2-82506-02 | 4 /81 7F=03 | -1-6442F-01 | 2-26776-01 | 7. 14.1 75-02 | | | | THIS COLUMN VECTOR GIVES THE DEFLECTION OF THE MIRROR AT EACH GRID PUINT. UNITS ARE THE SAME AS THE ORIGINAL \boldsymbol{w} vector. | -2.23378-01 | -4.63:58-01 | -2.2454E-C: | -2.6740F-02 | -7.3074E-01 | -2.4536E-01 | -6-1407E-01 | -1.08656-01 | |------------------|--------------|-------------|-------------|-------------|-------------|-------------|-------------| | 4-1102F-01 | -5.8820F01 | 7.7151E-C2 | 7.77098-01 | 4.5373E-01 | -2.6323E-01 | 1-16986-01 | 8.0724E-01 | | -4.2389E-02 | -1.39226-0: | 2.37032-01 | 2.7446-02 | 1.051eE+00 | 4.2J02E-01 | -1.10428-01 | 4.5738E-01 | | 3.91176-01 | -4.0947E-01 | 6.3+16E-G2 | 2.3595E-01 | 1.7538E-01 | B.1325E-02 | 6.3272E-01 | -1.4576E-01 | | 8.77935-02 | -2.73995-02 | 4.7060E-31 | -5.4019E-01 | 3.43758-01 | -1.8325E-01 | 1.35762-01 | -3.5522E-01 | | -5.75751-01 | -4.5873E-01 | -2.3912E-C1 | -4.90206-01 | 2.45+65-01 | 1.97396-01 | -3.43126-01 | -0.7047E-G1 | | -1.14466+00 | -\$.4857E-61 | -2.57126-01 | -6.09C9E-02 | 3.59536-01 | 3-29-8E-01 | 5.4920E-01 | -3.4262E-02 | | m1 - 415.65 - 01 | 1.4C05F-01 | | | | | | | APPENDIX A - Continued THEY ARE MODES 1 2 3 4 5 ACTUATOR LOCATIONS 2 30 31 44 45 1.5384E-01 IS THE VALUE OF THE NURMALIZED DETERMINANT OF HN. IF THIS VALUE IS SHALL COMPARED TO 1. THE MATRIX IS ILL-CONDITIONED. FURCE VECTOR UNDER THE AUGAL CENTROL LAW IPOUNDS !- -2.4256E-02 1.5213E+00 -1.2070E+00 -5.0983E-01 -1.8129E-01 THE RSS VALUE OF THE FORCE VECTOR UNDER THE MODAL CONTROL LAW IS 2.4534E+00 PJUNDS. THE FORCE VECTOR UNDER THE OPTIMAL CONTRUL LAW (POUNDS). -6.5569E-02 1.6345F+00 -1.1433E+00 -4.3576E-01 -7.0d3JE-01 THE RSS VALUE OF THE FORCE VECTOR UNDER THE UPTIMAL CENTROL LAW IS 2.3360E+00 POUNDS. THE FINAL ERROR UNCER THE OPTIMAL CONTROL LAW IS 1-1336E+01 | | MEAN SQUARE
ERROR | RMS ERROR | |---|----------------------|------------| | ORIGINAL DISTURBANCE | 1.13608+03 | 3.37136+01 | | CRIGINAL ERROR IN THE CONTROLLED MOCES | 6.21846+02 | 2.5136E+01 | | ORIGINAL ERROR IN THE UNCONTROLLED MGCES | 5.04736+02 | 2.246671 | | ERROR GENERATED IN THE UNCONTROLLED MODES BY CONTROL SYSTEM | 4. 4596€+02 | 2.11186+01 | | ERROR OF CONTECL | 1+36716+02 | 1.1423E+01 | ## APPENDIX B ## EIGENVECTORS OF THE MIRROR This appendix contains a listing of the U matrix (matrix of eigenvectors) for the 76-cm-diameter (30-inch) thin mirror. This matrix was obtained from the SAMIS program in reference 4. A more graphic display of the first 10 eigenvectors is contained in appendix C. The eigenvalues associated with each eigenvector are given in appendix D. Lambda(1) is associated with column (1), and so forth. The diagonal mass matrix m is also given in appendix D. The U matrix is orthogonal with respect to the mass matrix (refs. 4 and 5): $U^{T}mU = I$ | | -3.441-02 1.14E-04 5.43E-02 -8.21F-02 -3.71F-02 1.31F-04 3.74F-02
8.24E-02 -6.14E-02 -3.45E-02 -1.21F-02 7.55E-05 1.27F-02 3.47F-02 | |--|--| | A WELLE FITTED BA CEFAINE | # 45-02 - 4.2 k-03 1.456-04 4.418-41 5.256-45 -9.128-47 -5.118-45 | | Milole Milole Milor Milor | | | widelle widerly villouts | 7.555-02 1.515-02 -7.675-02 -7.177-05 1.755-03 -1.936-07 -4.576-02 | | • | 1.44-02 -1.316-02 -1.44-1- 20-14-1- 20-14-02 -1.44-02
-1.44-02 -1. | | • | 4.17F-02 3.44-02 | | COLUMN NU. E OF U PAIRLE | | | * * | COLUMN NO. F OF U MATRIX | | - m2.45f-82 - e1.89f-02 ju45z-03 - n4.4f1-02 - n2.44f-02 - f1.52f-02 - n4.4f1-03
えっと作っきる - f1.3 jf n8.7 - n4.6 5-02 - n7.755-72 - f1.17f-02 - n4.66-73 - 3.47f-03 | -1./0t-32 -7.216-03 1.69c-02 -2.46f-02 -7.516-03 -8.386-05 7.56f-03
2.49f-02 -2.416-02 -5.726-03 -4.576-03 -4.516-05 -5.656-03 5.10f-03 | | -7.15-03 -7.15-02 -6. 46-02 -1. CAE-072 -11.795-02 -3.546-06 -1.486-73 | 2.40C-02 -2.12E-02 3.461-04 1.47E-02 1.07E-02 -2.09E-04 -1.42E-02 | | 1.628-62 1.90-92 1.00.03 -0.375-0 | -1.076-02 -3.946-04 2.131-02 1.147-04 2.748-02 1.648-09 3.658-09 c.426-09 -3.048-02 -3.646-02 4.748-02 -1.678-04 1.148-02 4.748-02 | | | 3.05E-02 5.30E-02 Ti.14F-07 /.44F-05 -0.25E-02 -5.29E-02 -3.44E-02 | | ##.106-92 | #-52E-03 4-57E-02 7.19E-02 5-57E-07 2.01E-06 -5.55E-07 -7.19E-07
-4-58E-02 -8-39E-03 6-87E-02 9-68E-07 6-77E-07 -2-79E-05 -6-78E-07 | | 5.556-02 1.7 16-02 | -9.69E-02 -6.87E-0/ | | COLUMN NJ. 2 OF U MATAIK | | | | COLJAN NO. 8 OF U MATRIX | | | -9.895-03 3.095-02 -9.72+-03 -4.445-07 2.485-02 5.835-02 2.612-82
-4.635-02 -7.445-02 -7.46-04 4.721-37 5.065-07 4.735-02 -7.885-04 | | 9.2%-02 -0.5%-72 -4.4%-02 -2.66-07 -1.15%-02 1.76%-04 2.07%-02 | | | 4.746-02 7.896-02 1.126-01 -4.767-07 -3.246-02 -2.076-02 -1.236-82 | 2.54E-02 -1.08E-02 -4.52E-02 1.33F-82 2.54F-82 9.38E-03 -2.53E-02 | | es ese : 10-45 - 10-310-9- to 110.5 - 12-31 - 50-130-1 - 12-30-1- | 90-170,00 90-170,0 90-100,0 90-400,0 00-100,0 90-310,00 90-315,00 90-470,00 | | *1.40f-02 *1.417-02 -1.621-02 *2.400 02 *3.48f-02 *2.41f-02 *1.41f-02 *4.41f-02 *4.41f | 3.556-02 -3.567-02 -4.214-12 -2.506-02 2.148-02 -2.506-02 -4.218-02 | | 4.818-03 3.346-87 -4.731-03 -2.107-82 -3.448-82 -4.628-82 -4.441-82
-3.568-92 -2.028-92 | ************************************** | | | -30045.494 -38444.404 | | CULUM NO. 3 OF W MATRIX | CULUMN NU. S of MAINIX | | -1.6%-62 -2.2%-02 -1.636-02 -3.146-07 -3.516-07 -5.776-02 -3.516-02 | -3.556-02 -4.6.6-05 3.556-02 -3.026-02 -3.386-02 -8.486-05 3.376-02 | | -3.14E-02 -4.17E-02 -4.14E-02 -4.20F-02 -4.16F-02 -4.20F-02 -4.14F-02
-4.17E-02 -4.58E-02 -4.57E-02 -4.49E-02 -4.61E-02 -4.21F-02 -4.61E-02 | 3.04E-02 2.0E-07 -2.99E-02 -3.87E-07 -7.43E-05 3.81E-07 2.44E-07 | | | -1./le-0./ l.inc-01 l.aft-02 -n.n/t-0/ -4.50f-02 l.52f-06 4.5ft-02
n.n/t-02 -1.8nf-02 -l.b.n-01 l.anf-02 -1.40f-07 -5.44f-02 -n.sft-02 | | | #.#(E-DZ =1.##F-OZ =2.En.=01 7.##F-OZ =1.#0F-OZ =5.9#F-OZ =4.17F-OZ
#.12E-O5 #.19F-OZ 5.9#F-OZ 1.3#F-OZ =7.#9E-OZ 2.50F-OZ =2.[7F-OZ | | -3,301-02 -3,791-02 -3,121-02 -4,591-07 -4,371-07 -3,751-02 -3,501-07 -1,631-02 -3,351-02 -3,351-02 -3,351-02 | -3. 45-32 -5.0% -02 -2.5%-02 1.7% -05 2.8%-02 5.0%-02 3.44*-02 | | -2.29E-32 -1.0EE-02 -1.00E-02 -1.2E-03 -4.30E-02 -4.33E-02 -4.28E-02 | -4.532-03 -2.582-42 -5.112-03 1.551-07 -3.181-05 -1.531-07 5.892-03
2.677-02 9.225-41 2.642-92 5.581-07 5.041-02 -1.741-04 -5.041-07 | | -3.24E-02 -1.66E-02 | -5-51t-U2 -2-41t-02 | | CALLING NO. 4 OF U MAIRIE | | | | COLUMN 4.1. 10 OF J MAINTA | | \$-+86-03 -156- | 5.44E-02 5.41E-02 5.14E-02 4.4E-02 4.49F-42 2.49F-02 4.81F-02 | | #4.5E-02 9.94E-02 3.86E-02 -1.59E-02 -9.20E-02 -4.40E-02 -9.20E-02 | 0.001-02 -2.776-07 0.071-03 -0.071-03 -9.076-07 -9.076-03 6.001-03 -7.376-02 -7.376-02 -2.006-02 -1.006-07 -0.006-02 -0.006-02 -0.006-02 | | -1.551-02 3.861-02 9.961-02 0.961-02 8.951-03 -3.411-02 -3.481-02
-5.211-02 -5.901-02 -3.411-02 8.951-03 0.461-02 2.551-02 -3.411-02 | -1.43E-02 -2.80E-02 -7.35E-02 -2.14-07 4.13E-03 -5.07E-03 -3.02E-02 | | -9,316-82 -9,686-82 -9,616-02 8,556-83 0,666-82 2,656-82 -1,616-92
-1,366-82 -3,686-82 2,896-82 -1,566-82 -3,646-82 -7,646-82 -1,246-82 | -4.761-02 -3.871-02 -5.071-03 0.141-03 -2.141-07 4.111-07 44.781-08
4.871-02 2.401-02 4.142-02 -1.641-07 44.781-01 2.401 62 4.871-02 | | 5.279-02 ~1.486-02 +1.236-02 4.02f-04 3.02f-03 5.03f-03 -1.236-02 | 5.316-92 3.706-92 0.346-92 0.617-03 -2.666-72 6.81F-03 4.788-02 | | -1.981-02 5.1%-03 5.301-03 2.861-02 6.641-02 9.441-02 6.661-02
2.411-02 5.311-03 | 5.70E-02 5.33E-02 5.13E-02 J.19F-02 -7.18E-02 -7.26F-02 -2.10E-02 | | •••• | 3.950-02 5.130-02 | | CDLUMM NG. S OF U NATER | Cucama nu. 11 ut u matria | | | | | -6.45E-02 -9.67E-02 -9.67E-02 -9.101-03 -9.86E-02 -9.73E-02 -4.C6E-02 | -mwt-g2 -1.15f-g2 -7.99, 02 -1.52f-g2 -1.57f-06 \$.50f-g2 2.43f-g2 | | | 1.14f 02 -5.00-02 -5.47t-02 -5.44f-02 -4.48f-02 -4.18f-04 4.38f-02 | | 2.176-92 1.874-92 2.756 92 3.496-92 5 51-32 1.266-97 7.676-87 | #.410-07 5.4:1-02 4.94-02 -4.70-03 -2.136-02 -3.345-02 -2.036-02
1.336-04 2.036-02 3.346-02 2.106-07 4.556-03 7.146-02 1.406-03 | | 4.165-02 3.17c-02 7.23b-02 1.555-02 7.485-02 3.176-02 6.751-62
5.666-02 2.766-02 7.786-02 2.026-07 5.656-04 1.0 5-02 1.786-02 | 3.1#1-02 4.832-03 -7.1702 5.09-64 -4.365-63 -4.665-63 -3.187-02 | | 2.746-87 5.1M-62 -5.246-83 -7.978-83 -1.477-82 -2.578-82 -1.496-82 | #./DI-02 | | -7.01E-83 -4.0(E-01 | -0.01F-03 1.05c-01 | | | | CULUMN NO. . . OF J MATRIX | 7 | |----------| | ~∀ | | াশ | | - | | ð | | Č | | × | | ㄸ | | ł | | 0 | | ~ | | | | ₽ | | C | | | | | | ~ | | 궁 | | | | COLUMN NO. | te or uni | **** | | | | | CALVAN MIL | LA UFUN | 41912 | | | | |
--|---|--
--|---|---|---|---|--
--|---|---|---|---| | ~4. 52i -82 | -3.196-42 | *4.* 12 * 02 | -4,375-82 | -7.516-07 | -4.5¥~03 | -2.534-02 | ~. 634 - 63 | 3,431-85 | 4,C21-9/ | -6-11-03 | 1.101-07 | -1.445-05 | -1.017-0 | | - 4. 446 - 07 | + . 7 H - C3 | 7.516-01 | 1.5-47 | 7.771-07 | 1.015-62 | 1.476-01 | 4.1 b - 43 | 1.041-32 | 3.44-24 | 1.874-07 | -1.0 M-0. | -1.8W-37 | -4.00F-0 | | -1.571-01 | 2.14 - 22 | J. 194 - 82 | J. Laf - 07 | 7.447-67 | -1.115-05 | 7.500-02 | -1.306.87 | - 3. 4 IE- DC | 2.14-47 | 1.517-87 | -2.938-02 | 2-146-07 | 2.9/1-8 | | 1 > 6-02 | 3.2 M - 62 | 2.4.1-42 | 1 - 0 of - 67 | 40 - 44 I . S | 7.041 -07 | -1.2*1-02 | +1.715-02 | *2.1 Pt -02 | 3.901-02 | -3.411-03 | 8.475-93 | -3.111-07 | -4.275-0 | | 7.17. 01 | -1-141-42 | 2.124-62 | J. 1 # - 62 | 1.948-62 | +4,316-02 | · 1. *&F-#? | 4.11/-65 | 0.14-07 | 3.371-07 | -4.5 W-01 | 7.476-07 | 4.526-03 | -5.825-8 | | ·2.136-01 | 3.84-63 | -3-411-02 | -1.445-07 | -1.925-07 | 3.601-61 | -2.114-01 | 1-411-02 | -2.104-02 | -4. 304-03 | -2.476-01 | 5.975-02 | 2.104-02 | -1.811-8 | | BBE-02 | 1.811-92 | 6.10.02 | -1-101-07 | -0.545-07 | -2.516 02 | 1.971-07 | 144.42 | 5.836-8" | 2.474-02 | -4.3/F-82 | -3.5EF-05 | 4.565-87 | -2.415 -0 | | 1. 778-02 | - >. 0 0c - D2 | 9. 542-02 | 7. 947 - 87 | -9.60-03 | -5.901-02 | -4.704-41 | +5.441-92 | -7.011-07 | 1.171-91 | 1, さゲーリナ | -8.626-42 | 0.5 N ~ 05 | 8.821-0 | | 7. 716 -02 | 1.481-02 | | • | | | | 10-10-4 | -1.171-01 | | | | | | | | ****** | | | | | | | | | | | | | | CHEUMH 43. | (3 to y P) | .Tejz | | | | | COLUMB MIS | [9 (3 y m. | ATEIR | • | | | | | -2.3>6-82 | 7.830-11 | | 7.575-04 | -3,411-07 | 9.447-04 | 3.947-07 | -1./12.02 | 0.17-07 | -1.251-02 | -5.290-07 | 2.015-02 | 4.146-02 | 2.838-8 | | -1. ++6-81 | 4.3 M . 22 | . 3.041-02 | | 4,27,+84 | 9.478-43 | 3.5-1-07 | | 8.54-81 | -3.676-82 | 6. 14 - 77 | 3.491-43 | 4.717-03 | -2.678-8 | | 4.416-02 | 1.0 - 31 | - 5. + ct - 03 | ~5. 171-67 | -2.14-02 | 4. * 27 - 66 | 2.278-02 | 4.474.83 | 10.3 24 - 01 | -1. **L -#3 | -3.516-67 | -7.398-87 | -2.415-82 | -2 47-4 | | 3.051-07 | 3.54 - 93 | -1.35. ·01 | - 4. 701 - 63 | -1.191-87 | 2 46 - D4 | 3.098-67 | -3.311-02 | -7.98-03 | 1-454-01 | 7. 0 37 - 41 | -2.177-62 | 3.446-63 | 1.198-0 | | 2-174-00 | +3-111-92 | -1 745-01 | 3.2-7-42 | L. 64-03 | -4.2W-02 | 5.:96-42 | -1-14-82 | 1.1# -03 | 3.01.01 | -2.7 F 67 | 7.417-45 | -9.236-02 | 5.914-0 | | 1.2H-06 | 50- # 6.4 | 9.300 02 | 8. 5 FF - 4% | -5.08F-8/ | -6.44 -02 | -1.161-67 | 1.801.42 | 4.454 -03 | -5-231 -42 | -3.444-87 | 4,43F-01 | 6.45F-82 | 2.161-8 | | 4.376.02 | 4. ** - 82 | 5.41t-72 | 4. 4M - 81 | 8.04F-05 | +3,431-03 | -5.194-07 | -1.9:4-85 | 10-11 4.0 | 2.921-82 | -2.47f-02 | -2.9.1-03 | -7.658-07 | 2.926-8 | | ->-2 12 -22 | 1.334-42 | 1-271-03 | - 4. 3 15 - 62 | -6.99 -02 | -1.421-43 | 0.918-67 | 0-311-02 | -1.011-22 | -1.151-02 | - > 2 34 - 97 | 7.146-63 | 1.24-01 | 7.176-0 | | 4.421-92 | 19-116.4- | | | | | | -5-251-42 | -1.154-07 | | | | | | | Lakuaha bir. | 14 01 0 4 | ** | | | | | Carridge St. | 20 ∪+ J≖ | 49471 | | | | | | | | | | | | | | | . , | | | | 5.74F-0 | | -3.475-83 | 5.60 02 | -3. +01-03 | -3.611-02 | 7.765-02 | 7.445-87 | 3.44-07 | 1.44.07 | -3-04-96 | -J. 0-t -0! | 2. 1 /6 - 97
- n. a w - 07 | -5.74F-07
1.67F-06 | 1.335-84
4.844-07 | 3.746+0 | | 2.401-01 | -4.+01 42 | -1-421-01 | 3.031-03 | 1.456-02 | 1,456-87 | -1.717-02 | -2-1267 | 3.0 at -0. | -5.721-02 | | -7.1 W -44 | 2.016-07 | 2.1:6-6 | | 4.474-08 | 3.8 H #2 | -3.[/(-01 | -2.9 11 -62 | -1-211-07 | 2.274-04 | -1.547-67 | - 1-496 -07 | 2.054-04 | 1.44.94 | 1.514-04 | 7,114.44 | 4. 697-02 | -3.4 M-W | | | - 8. 111 - 41 | 6.0% 47 | 1.44-07 | -2.101-02 | -4.454-62 | -1.077-82 | -4.3 [1-05 | -1.014-00 | -2.071-04 | - 1. 187 - 02 | 1,106-07 | -2.134-02 | -4.455-0 | | 3.406-01 | -1.111-32 | -5.616-44 | · (. 190 - 87 | 7-631-07 | 2.461-07 | 2.771-07 | 1-141-36 | 5.411 -44 | 1-82 | -5. 151-87 | | | -5.186-8 | | *** # 1 B . C . | + 3.4 St - 6/ | 2.544 82 | 5. 59F-87 | 2.844-07 | 1. 745- 77 | -5.241-02 | 2.146-27 | -0.441-83 | C.134-01 | 3.492-57 | 6.456-02 | 6.15F-05
5.79F-02 | 5.110-0 | | 1.34(-0: | -1.44 -32 | 1. 116-02 | 4.694-07 | 4-616-61 | 4.011-0. | 1.515-42 | -3.436-47 | 3.564-0- | +9. IH-02 | -3, 792-67 | -5.19F-04 | | 3.110-4 | | -2.876-82 | 1.394 6. | 1 - 428 - 42 | 2. 425 -01 | -3.246.01 | -i.7#F-31 | -3.401-02 | -5.611-04 | 1.0 % -07 | 3.1.6-47 | 4. LM - 01 | 1.821-82 | 5.39F-04 | -3.02E-0 | | 2.571-42 | 1.44-01 | | | | | | *4 - 1 54 + 42 | -1.115-02 | | | | | | | CAR UMP HJ. | 15 UF J H | LIFER | | | | | Lucian nu. | 21 13 0 41 | AYRTH | | | | | | 1.015-07 | 3,214-113 | 3.411-02 | 3. caf- 0) | -9. /01-61 | -3.645-8* | -9.701-61 | **111-07 | -2.404-93 | 4.111-92 | 2.2 M - 62 | -7.86F-82 | -1,441-07 | -7.941-0 | | 5.044-07 | 8.0 m - 82 | -4.412-07 | -1-611-87 | 1.075-07 | -1.246-37 | -4.4.1-07 | 2.441-42 | -1.0 R -02 | -4. fet-#2 | -4.701-93 | 6.116-27 | -4.76F-01 | -4.846-0 | | 1.4+1-67 | 4.27-07 | -5.011-86 | **. + 16 - 67 | 1.141-52 | 1.817-61 | 1.761-07 | 11.371 22 | e.1# -07 | - 3. byt - 42 | -1. +04 - 93 | 5.214-92 | 1.435-04 | 5.206-8 | | 50-10+. | -3.441-07 | 4.111-02 | 1. HH-6. | - 6. 844 - 07 | -1.841-02 | 4.0-1-47 | *3-nat -2) | -1.44 - 92 | 6-101-02 | 1. (11 -07 | 1.145-47 | 4.44-42 | -3.041-0 | | 2.74 -04 | >.346-03 | -1. +-4-64 | *~. #4 #7 | | 1.415-63 | -1.976 47 | -1.14E-31 | -1-241-02 | 4. 6 M - 82 | 1.14-02 | 1.711-07 | -2.124-02 | -0.241-8 | | -v. +28-81 | -3.4 H - 81 | 1.012-07 | - 6 - 6 16 - 07 | -1.845-07 | -4.4 27.41 | . 4.4 25-03 | 2. 421-82 | 7.1 M -01 | -2-1/1-02 | 7.14-01 | -4.741-02 | 7.107-05 | 7.481-0 | | 4.33E D. | 2.84 -08 | -+ | 101 -07 | -5.521-02 | -4.481-07 | -9.104-61 | -2-351-02 | 1.044-33 | 4.211-03 | 1. 104 - 67 | 7.406-67 | 4.104-02 | 4,711-0 | | 4.8M 03 | 3. 1 42 - 62 | 3.631-02 | 3. 100-07 | 1.457 02 | 4.4% -07 | 1.457-62 | 1.844-93 | *4.534 . 24 | 3.534-02 | -2.561-03 | -1-115-44 | -1.201-01 | -1.11F-# | | 3. Fue - 92 | 3 4 01 - 4+ | | | • | | | -2.571.03 | -1-2 × -01 | ••••• | ********** | ***** | | | | | | | | | | | | | | | | | | | ice som nen | to LF J Ti | | | | | | | 11 OH U H | | | | | | | 7.47F #2 | 1.0 14 42 | 7. 004-62 | 4. 177 -01 | 2.505-07 | -2.671-02 | 7.504-07 | 4. 70E - 61 | -1.5 M -44 | -4. PJE -#3 | -1, 611 -07 | 1.947-97 | -9.721-07 | -1.0-1-0 | | 1.14.0 | ******* | -4.501-85 | | +1-415-03 | -4.974-07 | -2.231 02 | 1-415-07 | 4.4 14 -41 | -5-425-01 | 7.115-42 | -2.155-06 | -9.118-02 | 7.457-0 | | | ·2.134 97 | 1 . 241 . 25 | 4. 761-93 | +1.24 -67 | -4.211-04 | -1.751-07 | -9.0 14-85 | 1.04 -01 | +4.3 K+91 | - a.] M - Q1 | 1.14 -42 | 1.274-07 | -9.141-0 | | | | | S- 111 - 32 | 1.847-07 | 4.084-02 | 3.737-02 | 6.181 -01 | 8+3 M - 8/ | - (. +14 -31 | -5.415 83 | -1.745-62 | 7.1 N-02 | 5.183-6 | | 4.511-43 | 1.121-07 | - 6.141 - 91 | | | | | | | | | 5.03F-31 | | | | 4.111-03
1.111-02 | 1.121-07 | 4-471-36 | 3. 544 -87 | 5.871 -67 | -1.710-07 | 4.445-63 | من - فرو رو | - 7. 3 W - G2 | 111-02 | 1,241-97 | | 1.404-62 | -7.976-6 | | 4.511-03
4.181-02
7.241-03 | 1.12(-07
1.11-62
1.4%-07 | +-471-36 | 9. Car +87
-1. 015- u7 | 5,871-67
R,744-05 | 1.447-07 | +7.145-51 | 4.40-00 | -7. 1W-07 | -1.471-02 | - 1.171 - 67 | 7.925 62 | 1.306-87 |
1.999-6 | | 4.511-03
4.181-02
7.241-03 | 10-164-1
10-14-1
10-14-1
10-14-1 | 4-471-36 | 9. Car +87
-1.015- U7
-7.8 17-87 | \$,875-67
8,744-65
+74575-07 | 1.447-07 | +7.16f-51
-1.64f-07 | *1. * ** . 62 | -1.10-07 | -1.0% -02
-1.0% -02 | | | 1.105-82 | 1.999-6 | | 6.812-03
3.184-02
7.241-03
7.241-03
7.241-02 | 1.53(-07
52-111.8
50-4-11
6-9-11-11 | +-471-36 | 9. Car +87
-1. 015- u7 | 5,871-67
R,744-05 | 1.447-07 | +7.145-51 | | | -1.431-03 | - 1.171 - 67 | 7.925 62 | 1.306-87 | 1.999-6 | | #. \$ 12 - #3
. 1 84 - #2
. 7 . 7 . 4 . 6 3
. 7 . 7 . 7 . 7 . 7 | 10-164-1
10-14-1
10-14-1
10-14-1 | 4.411-32
-3.312-42
-1.46 07 | 9. Car +87
-1.015- U7
-7.8 17-87 | \$,875-67
8,744-65
+74575-07 | 1.447-07 | +7.16f-51
-1.64f-07 | 78.441.02
3.141.8c | -1.10-07 | -1.431-02
1.431-02 | -1.17 - 67 | 7.92F 67 | 1.105-82 | 1.997-6 | | #.912 -03
3.1 M -02
7.2 M -03
7.2 M -03
7.2 M -92
3.4 M -93 | 1.53(-07
52-111.8
50-4-11
6-9-11-11 | 4.071-02
-3.312-02
-112-02
-1131-02 | 9. Car +87
-1.015- U7
-7.8 17-87 | \$,875-67
8,744-65
+74575-07 | 1.447-07 | +7.16f-51
-1.64f-07 | "30 4 41 - 82
30 4 41 - 82
12 4 4 4 43
13 4 4 4 4 | -1.10-07
-4.00 -31
-5.5et-07
-5.04-07 | 2 - 64 - 64
- 3 - 64 - 64
- 1 - 41 - 41 | -1.17 - 67 | 7.92F 67 | 1.105-82 | 1.997-6 | | #. # # # # # # # # # # # # # # # # # # | 1.171-07
1.11-07
1.11-07
1.44-07
1.44-07
1.171-07 | ALUTE-DE
TACTES ME
TACTES ME
TACTES ME | 5-Can-487
-2-015-UF
-7-6-57
-7-67-87
1-447-83 | 5,878-67
8,746-65
-745-67
6,011-03 | 1.447-02
-7.45 -07
4.475-07 | *7.165-93
*5:645-07
7:449-03 | TBUTTE TO T | -1.1007
-0.501-07
-0.501-07
-0.501-07 | *1414
********************************* | - 3.17 - C7
- 4.4 - C7
- 2.4 - C7
- 2.4 - C7 | 7,92F 67
-7,86F-96
-1,47F-97 | 1.40f-47
4.40f-47
2.71f-66 | 1,495-6 | | #1.912 -03
#1.924 -02
************************************ | 1.52/-07
1.71/-62
1.4-02
 | Surfel S | 5. Can + 87
-2. 015 - 47
-2. 015 - 47
-2. 015 - 67
-2. 015 - 67
-2. 015 - 67 | 5,828-62
8,745-95
-245-16-02
8,031-03 | 1.947-87
-7.94-97
-9.97-97 | +7.195-93
-1.985-07
7.445-83 | TELL THE NO. | -1.10 - 02
-4.00 - 33
-2.341 - 07
-2.041 - 07
-2.041 - 07 | *1.*31.*02
*3.*00.*03
*3.*01.*03
*41.51 | -3.17 - CP
-0.404 - 82
-2.60f - 32 | 7,925 62
-7,865 06
-1,475-02 | 1.40F-82
4.40F-82
2.71F-86 | 1,997-6
1,675-6
2,278-6 | | #1.942 -#3
#1.944 -#22
-7.444 -#32
-7.444 -#32
#1.444 -#33
-9.237 -#2
3.444 -#3 | 1:32/-07
3:fit-62
1:4%-02
-2:16f-8:
-2:0 M-02
4:172-02
17 up u m
3:104-05
6:546-05 | 4.471-02
-3.311-42
-1.41-07
-1.41-07
-1.51-07
-1.51-07
-1.51-07 | 5. Can + 87
- 2. 015 - 47
- 4. 015 - 47
- 4. 017 - 83
- 4. 017 - 83
- 4. 017 - 83
- 4. 017 - 83 | 9,878-87
8,744-95
-745-16-07
8-011-09 | 1.94*-82
-7.96 -82
-8.97*-92
-1.91*-85
-9.11* 81 | *7.195-93
*5.645-07
7.445-03
*7.195-03
*5.55-07 | #84## - 62
24 - 64 - 76
- 74 - 46 - 75
- 74 - 76 - 76
- 74 - 776 - 78
- 74 - 776 - 78
- 74 - 776 - 78 | -1.10-02
-4.00 -01
-5.54-07
-5.04-07
-7.04-07 | -2, -01 -02
-3, -03 -02
-3, -04 -03
-7, -04 -03
-7, -04 -03 | -3.17 - CP
-0.604 - 62
-2.604 - 32 | 7,92F 62
-7,86F-06
-1,47F-02
-7,76F-07
-5,73F-07 | 1.46F-82
4.40F-92
2.71F-86
3.94F-92
-2.67F-82 | 1,99F-6
1,07F-6
2,27F-6
-1,49F-8 | | 6.284-03
2.184-02
2.184-02
2.144-03
2.144-03
2.144-03
2.144-03
2.144-03
2.144-03 | 1,521-07
1,11-62
1,4-02
1,4-16-0
1,0-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0
1,1-16-0 | \$14 88
\$14 88 | 5. Can +82
-2. 015 - 42
-2. 0 15 - 42
-2. 0 15 - 62
-3. 0 00 - 63
-3. 0 00 - 73
-4. 0 00 - 73
-6. 0 00 - 75 | 9,828-62
R-748-03
-24516-02
R-218-03
-7-863-83
-7-863-83 | 1.947-82
-7.96 -87
-9.87-97
-1.819-85
-5.16 81
-7.275-04 | +7.164-93
-1.644-92
7.444-93
-1.144-93
-1.144-97
-1.144-97 | ************************************** | -1.10 - 07
-4.00 - 07
-5.5 - 07
-5.0 - 07
-5.0 - 07
-7.0 - 07
-7.1 - 14 - 07
-7.1 - 14 - 07 | -191 - 92
-360 - 97
-360 - 97
-761 - 93
-761 - 93
-761 - 93 | -3.17 - CP
-6.404 - BP
-7.404 - BP
-7.404 - BP
-7.404 - BP
-7.404 - BP | 7.92F 62
-7.86F-06
-1.47F-02
-7.76F-07
-5.71F-07
-1.27F-07 | 1.30F-82
4.40F-92
2.71F-86
3.94F-92
-2.67F-82
2.57F-86 | 2,278-6
2,278-6
3,278-6 | | 4,942-03
2,184-02
7,244-03
7,246-03
7,246-03
(u, 100 43,
19,24-03
2,04-03
8,06-02
8,06-02 | \$1,521-07
\$1,511-02
\$1,411-02
*21,161-02
*21,161-02
\$1,201-03
\$1,201-03
*21,201-03
*21,201-03
*21,201-03 | 0.071-02
-3.311-02
-3.311-02
-3.31-02
-3.131-02
-3.131-02
-3.131-02
-3.131-02
-3.131-02 | 7. Car - 87
- 2. Car - 87
- 2. Car - 83
- 2. Car - 75
- 2. Car - 75
- 2. Car - 75
- 3. Car - 75
- 3. Car - 75 | 5,878-67
R,744-67
P,416-07
R,018-03
-7,183-87
-3,518-05
-6,448-87
-2,745-67 | 1.44*-82
-7.46 -82
-4.47*-02
-4.41* 81
-4.41* 81
-7.44* 61 | +7.144-03
-1.444-02
-2.444-03
-7.144-02
-0.346-03
-0.476-03 | ************************************** | -1.10+-02
-1.00 -13
-2.20 -13
-2.00 -02
-2.00 -02
-2.00 -02
-2.00 -02
-2.00 -02
-2.00 -02
-2.00 -02
-2.00 -02
-2.00 -02 | - 1 21 22.
- 2 63 62.
- 2 62 63.
- 2 64 63.
- 63 64 63.
- 64 64 63.
- 64 64 64. | -3.17-07
-0.60 87
-2.607-32
-7.607-32
-7.847-97
-6.44-07 | 7.92F 62
-7.86F 06
-1.47F-42
-7.76F-07
-5.71F-87
-1.27F-83 | 1.30F-87
4.40F-97
7.71F-86
3.54F-87
-2.61F-87
2.57F-87 | 7,77F-6
-1,49F-6
-1,49F-6
-1,79F-6 | | ###################################### | 1.92(-0.7
3.711-67
2.09-02
-2.16(-0.
-2.08-0.7
4.171-02
17 | 0.077-02
-1.32-02
-1.34-02
-1.34-02
-1.34-03
-1.34-03
-1.34-03
-1.34-03
-1.34-03 | " 1. 69* -87
"2. 615* -87
"2. 615* -83
1. 605 -83
"1. 607 -83
-1. | -/.163 67
-/.16-07
-/.16-07
-/.163 67
-/.163 67
-/.163 67
-/.164 68
-/.164 68 | 1.44*#2
77.66 -87
4.87*-07
1.01#5
-9.11* 61
-7.2**-04
-7.10* 61
-7.10* 61 | *2.184-93
*1.885-92
7.449-93
7.196-92
-1.196-93
*1.296-93
-1.198-92 | ************************************** | -1.10-02
-1.00 -02
-1.00 -02
-1.00 -02
-1.00 -02
-1.10 -02
-1.10 -02
-1.10 -02
-1.10 -02
-1.10 -02 | -22102.
-30307.
-20707.
-20707.
-30707.
-30707.
-3782. | -3, 17 - CP
-4, c06 - 82
-2, 607 - 32
-7, 67 - 82
-2, 67 - 92
-4, 67 - 92
-4, 67 - 93
-4, 275 - 03
-5, 275 - 03 | 7.93F 62
-7.86F 66
-5.42F-02
7.76F-07
-5.73F-07
-5.73F-07
-1.22F-07
-0.27F-07 | 1.94F-87
-2.71F-8h
1.94F-87
-2.67F-82
-2.67F-82
-1.72F-95
-1.72F-95 | 3,999-6
3,675-6
3,675-6
-1,496-8
-1,256-6
-9,146-6 | |
4.942.03
2.342.02
2.42.03.03
2.42.03.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40.03
2.40 | 1,92(-0.7
1,0 1,0 -0.7
1,0 | # 1077 - 02 | 9. Con of the Control | *,678 - 67
R,748 - 67
P,7416 - 67
R,211 - 63
*,718 - 67
,718 67 | 1.44#2
7.06 -87
4.87*-97
*1.81**85
-4.16 81
-7.10 61
9.431.84
5.03 97 | +7.164-93
-1.467-97
7.449-93
-1.141-97
-1.141-97
-1.111-92
-1.111-92 | ************************************** | -1.10 - 02
-9.00 -71
-7.551 -02
-7.00 -79
23 UF U W
8.644 -22
1.144 -02
4.541 -02
2.541 -02
2.541 -02
2.541 -02
2.541 -02
2.541 -02
2.541 -02 | *1. *21. *02
*3. *00 * 97
*2. *01 * 97
*1. *01 * 53
*1. *07 * 02
*1. *07 * 02
*1. *07 * 02
*1. *07 * 02
*1. *17 * 07
*1. 07
*1 | -3.17-07
-0.006-07
-2.607-32
-7.607-32
-2.647-97
-3.44-03
-6.275-07
-1.116-07 | 7.92F 67
-1.47F-07
-1.47F-07
-5.73F-67
-5.73F-83
-1.27F-83
-6.77F-07
-9.77F-07 | 1.307-82
4.407-97
7.717-86
3.947-87
-2.475-92
2.528-96
5.781-92
-1.721-92
-5.741-83 | 2,278-6
-1,494-8
-1,494-8
-1,494-8
-2,284-6
-2,184-6 | | ###################################### | 1.527-07
1.711-62
1.401-02
-1.101-03
-1.101-03
4.171-02
17 | 0.07; -02
-1.07; -07
-1.07; -07
-1.07; -07
-1.07; -07
-0.07; -07
-0.07; -07
-0.07; -07
-0.07; -07
-0.07; -07
-0.07; -07
-0.07; -07
-0.07; -07 | "LLAP RS - 24 - 15 - 15 - 15 - 15 - 15 - 15 - 15 - 1 | 5,821-62
R,745-07
P,016-07
B-016-03
-7,182-8
-1,718-05
-4,448-81
-2,745-07
8,877-07
1,716-05 | 1.437-02
-7.02-07
4.877-07
-1.010-05
-4.116-01
-7.140-01
-7.140-01
-1.416-07 | *2.144-93
*3.449-92
7.449-93
7.144-92
*4.314-92
*4.314-92
*4.434-92
*1.111-92
*4.434-92 | ************************************** | -1.10 -07
-5.00 -71
-5.51 -07
-5.00 -70
23 -07 -07
23 -07 -07
-5.00 -07
-0.00 -07 | *L+031-02
-3-6W-02
-3-4W-03
-3-4W-03
-1-4W-02
-1-4W-02
-1-4W-02
-1-21-02
-1-21-02
-1-21-02 | -3,17 - C7
-1,001 - 07
2,607 - 07
-7,647 - 07
-1,215 - 07
-1,115 - 07
-1,115 - 03
-1,41 - 03 | 7,797-07
-7,867-06
-1,677-07
-5,716-07
-5,716-07
-1,277-03
-6,717-07
-4,77-03
-7,716-07 | 1.40F-02
4.40F-07
2.71F-06
2.91F-02
-2.47F-02
-2.47F-02
-1.72F-04
-1.72F-07
-1.72F-07
-1.72F-07
-1.72F-07 | 2,278-6
3,075-9
2,278-6
-1,494-8
-1,784-6
-9,144-6
-0,145-6 | | \$4 884 - 02
-7.248 - 03
-7.248 - 03
-7.248 - 03
-7.248 - 03
-8.464 - 03
8.464 - 03 | 1,92(-0.7
1,0 1,0 -0.7
1,0 | # 1077 - 02 | 9. Con of the Control | *,678 - 67
R,748 - 67
P,7416 - 67
R,211 - 63
*,718 - 67
,718 67 | 1.44#2
7.06 -87
4.87*-97
*1.81**85
-4.16 81
-7.10 61
9.431.84
5.03 97 | +7.164-93
-1.467-97
7.449-93
-1.141-97
-1.141-97
-1.111-92
-1.111-92 | ************************************** | -1.10 - 02
-9.00 -71
-7.551 -02
-7.00 -79
23 UF U W
8.644 -22
1.144 -02
4.541 -02
2.541 -02
2.541 -02
2.541 -02
2.541 -02
2.541 -02
2.541 -02 | *1. *21. *02
*3. *00 * 97
*2. *01 * 97
*1. *01 * 53
*1. *07 * 02
*1. *07 * 02
*1. *07 * 02
*1. *07 * 02
*1. *17 * 07
*1. 07
*1 | -3.17-07
-0.006-07
-2.607-32
-7.607-32
-2.647-97
-3.44-03
-6.275-07
-1.116-07 | 7.92F 67
-1.47F-07
-1.47F-07
-5.73F-67
-5.73F-83
-1.27F-83
-6.77F-07
-9.77F-07 | 1.307-82
4.407-97
7.717-86
3.947-87
-2.475-92
2.528-96
5.781-92
-1.721-92
-5.741-83 | | | | | | | | | | _ | | | | | | | |--
--	---	--
--	--	---
--| | 4,194-42 | 1.585-54 | 16-191.3- | -5.044-47
2.071-97 | 1,411-62
-1.611-64 | 3.250-65
-1.416-61 | -3,42f-07
2,446-44 | -2.458.82 | 1.3%-66 | 7-141-03 | 1.707-43 | 1.647-03 | 7.248-84 | -1.747-82 | | 5, 34 · 47 | 1.1 W 8L | 2. Jet - 61 | V. 198-41 | *1.416-3: | 2.147-08 | 1.927-42 | -1.13/-01
-1.461-3/ | 6 711 - 07 | -1.841-42
-1.311-42 | % [19 - A7
% [44 - O] | 7.90F-81
1.116-03 | -9-117-43 | ****** | | -4. fel -63 | -7.14-42 | *1 | -1.36# 44 | -1.6/4-6/ | -1.17-07 | *4.541 W/ | *3.416.37 | 0.4.2.4. | *** *** | *4.874.87 | 3-124-62 | 2.728-05 | -1.91f-62
-8.126-62 | | 4. CM -03 | 4.571 87 | 1.14-02 | 1.07 -07 | - 411-61 | +1.001 47 | -1.211-02 | 1.116.00 | 1.74.01 | -2-091-02 | -1.871-61 | 1.57-62 | 2.244-62 | -2.400-02 | | 3. 4 ml - 41 | 1.4 % - 93 | 1-004-02 | -1.447-63 | 3.744-07 | -1-076-07 | -1.034-83 | 3.177-82 | ·2.4# - 02 | -2.252-62 | 1. 144-81 | 2.470-02 | 2.107-07 | -1-165-07 | | 1, JN - 02 | 7.4 M 22 | -2.471-44 | 40-11-01 | -4.174 45 | 9.69-63 | 1.776-84 | -0.461 87 | -1 191-77 | 1.496-02 | 4. 146 - 41 | -8-117-44 | -4-995-82 | -1.421-42 | | -1.478-21 | *5.94c .44 | 1.371-02 | -1.546-07 | 4. 116. 42 | +7.16E-84 | -5.151-07 | 1.0W 02 | 8.7 M - 01 | -1.411-02 | 5, 181-41 | -1.510-02 | 4-404-44 | 3.501-02 | | 5.00E-C1 | 1.156 -02 | | | | | | +5. J H -81 | 1.546-07 | Edit alle Ports | 25 08 4 64 | 14 15 | | | | | Calculate acc. | 31 UF UF H | 41812 | | | | | | | | - | | | | | ••••• | | •••• | | | | | | 4.985-32 | 4.4 A) ~ 02 | 4.94 -82 | +5.1W-97 | -1.676-07 | ~ 6 . 8 M ~ 62 | -1.817-42 | #2.4 ft - 84 | V. J 21 - D 2 | -1.1%-04 | -4. 314-82 | -1.445-61 | -2.417-0/ | -9.771-85 | | -3.544 -5k | -2.47-02 | 1.340-01 | -2.7cf -0? | -1.214-47 | -2.547-AZ | 1.40f-87 | -4.11-62 | 4.031-02 | -1.7-1-01 | *2.8 W -47 | -3.311-62 | -7.845-62 | -1.746-81 | | -211-52 | 34 - 37 - 42 | 5 . c #1 · #2 | 4.048-82 | 2.489-#3 | 9.404-87 | 2.411-42 | 4.426+43 | ~ 1. 911 - 32 | -8.014-61 | 2.415-47 | 4.646-02 | 1.125-07 | 4.855-02 | | 4.841-07 | 5-2 tt - 32 | 2 - 454 - 85 | -1.5 FF - 47 | 2-171-34 | -1.417 02 | -1.117-67 | 1.444-01 | -7, + M - # 1 | -3.471-42 | ~2.84f-#2 | -2,441-62 | 2.116-02 | 1.445-47 | | \$ - 415-45 | -1.311-07 | -2-651 -62 | 3-1-4-84 | 1.54 47 | -3. +24 - 67 | -2.344-02 | -4.704-67 | 1.74 -0. | 1-12-45 | -2.411-02 | -2.005-62 | 4.455-02 | 4.734-41 | | +4-427-02
+446-32 | *5.907 62 | -3.43t-02
-2.471-03 | 8, 177 - 61
8, 177 - 64 | -2.5cP-07
9.551-07 | - 7 . 7 97 - 0.7
4 . 4 75 - 04 | -1.17(-07
-0.01f 01 | 40.011-07 | 1.75-02 | 10-100.0 | -4. 247 · 67 | 3-115-03 | 1.277-02 | -6.186.82 | | 4. *** 02 | 4.9403 | #. #74 - #2 | -1.467-97 | -2.610-62 | 1.47-07 | -0.010 01
-0.4.5 | *1.385-A2
*4.746-42 | -4.5187 | 4.644-42 | 2,771-02 | 1.750-02 | 2,741-02 | 6.381-42 | | | 4.434 -02 | #4 # 78 · # 4 | - 44-14 - 47 | -21114-42 | | | -3.1% 03 | 1.171-02 | 1.174-02 | ·1.34·W | -3.44-47 | 1.734-07 | -1.476-82 | | | *************************************** | | | | | | ***** | 1.11.11.42 | CALLERY PAIL | 26 09 3 84 | 43425 | | | | | Cec 160 93. | 12 UF U # | | | | | | | | | | | | | | CCC 144 441 | 31 G G W | | | | | | | -7.631-67 | 4.316-03 | 7.811 -02 | 2. 540-02 | 4. SM - 27 | 1.617-64 | -4.147-87 | 1.434-42 | 2.945-64 | -1.002-01 | -5,204-82 | 7.144-82 | -7.418-05 | -7.5~7-02 | | -2.475-82 | -4-3 W - #3 | 1.4.1-27 | 2.281.42 | 4.575-45 | · 2 . 7 69 -4 2 | -1.64 -#2 | 1.176-42 | ·2.74-#1 | 2.071-62 | -7.#77-41 | -9.995-89 | 7.447-81 | -2.011-07 | | 8.764 43 | -2.5 9 2 -92 | -4.446 02 | ->. \$ \$\$ - 4\$ | -1.4#7.67 | 1.17 64 | 2.471-82 | # 63d - 3 s | 4.416-#7 | 1024-62 | - 1. 444 - 47 | -7.001-03 | î. ê 1 î - ệ u | 7,434-42 | | 3.441.45 | *** M - 87 | 20 104 05 | 2. 1 M - ML | -2.845 P2
-5.185-82 | 5-444-53 | 1.965 48 | 1.441-22 | -1.74 -01 | *6.4 M *W | +5. 154-B7 | 1.IM-62 | 7.0 IL-05 | 2.476-87 | | 1.810-04
3.7W-67 | 1.44.02 | -1.941-#1
-1.941-#2 | 2.04F-02 | 7.151-07 | 1.044-03 | -2.048-#2
-3.252-82 | *2.50f *\$4 | -1.444-07 | -1.00: 07 | -1. 2"4-07 | 5.141-87 | 1.196-07 | 3-#86-03 | | 11.461-02 | 2.726-02 | -1.101-82 | 7. 07 - 04
-7. 7st - 07 | \$. \$ 31 - 6 4 | 4.741-87 | 1.475-47 | 4.328-41 | 1.101-67 | 144 -02 | -1.34F-84 | ~2.26+-67
5.284-65 | -2.184-02 | ************************************** | | -c./st-62 | 7.034-44 | 8.6/1-25 | -1.54 07 | 741-47 | 9.31/-63 | 58-120.4- | 7.454-01 | -1.782-01 | *1.94(*92 | -1.04-07 | -5.447-67 | 2.275-84 | 1.540-07 | | 2.6.9662 | -1.551 83 | 4.0.5.25 | *1. YH U/ | 7.107-47 | 74 711 - 93 | ******* | -6.130-02 | 7.616-03 | -8.4%-45 | 84 3 14 - 03 | ~ > . *** * ** | 4.3/6-44 | 4.411-88 | | ****** | | | | | | | -61126-84 | 11418.41 | CON 1000 013 | | . > 4 + 10 | | | | | | | | | | | | | CHILDING SIL | 27 25 4 40 | 67417 | | | | | WEIM 43. | 13 OF U.P. | 1816 | | | | | | 544.000 mil.
54.925.82 | 27 30 0 A | 3.5ac-uz | S. 8 H - F1 | +1.011-84 | *6.614*63 | ·1.##/-#1 | | | | 7 1 N - A1 | 4 / 10 - 41 | 5 600-6s | -4.435-44 | | 1.921-82
4.986-83 | | 3.5mc - 42
4.4% - 41 | 5. 8 H - F1
1.1 H - 87 | -2.202-67 | 1.241-42 | 4.457-57 | -5.847-62 | -5.6 M - 96 | 5.901-82 | 7, 1 N - 82 | 1-07-63 | 7-857-86 | -5.427-45 | | 0.921-02
0.900-03 | -1.147-82
-6.141-02
1.341-07 | 3,544 - 42
9,971 - 98
3,971 - 42 | 1.3 M - 97
1. 31f - 97 | 1.247-87 | 1.244-82
-1.141-84 | 4,457-57 | -5.547-62
-1.171-02 | -5.4 M-44
-5.416-02 | 5.901-82
5.211-01 | - 5- 11F - AP | -1.795-84 | 3.334-02 | -1.771-81 | | 4.921-82
4.986-83
-6.181-82
24.49f-22 | *8.147-92
*6.141-92
16.146-97
2.575-97 | 3.504.02
n.nfi.08
3.nm.02
1.18 (8) | 1.1 bt - 87
1. 31f - 67
4. 61f - 67 | +2.248+62
4.248+82
+5.4×6-02 | 1,241-82
-1,141-84
-7,451-82 | 4,457-59
 1447-67
 1487-67 | -5.635-62
-5.171-02
3.5.1-82 | -5.6 % - 96
-5.7 K - 92
1.1 W - 01 | 5,931-82
5,211-03
1,146-05 | + 5- 117 - A7
+1, 1W - 84 | -1.791-84
1.147-84 | 3.55e-02 | -1.776-61
-1.716-64 | | 4.921-82
4.985-83
-6.381-82
24.49-92
-5.413-32 | *8.147-82
*8.141-82
*6-118.1
*8-118.1
*4-18-67 | 3.5%+ uz
n.nfz-qt
2.09-02
1.12-03
-2.46-81 | 1.5 M - 97
- 11.5 M
- 11.5 M
- 12.4 M - 97 | +2.242-62
4.447-82
-5.471-62
4.481-63 | \$,244 -82
-3, 141 -84
-3,454 -82
+2,131 -32 | 4,457-53
Line/-#2
Litef-62
Litef-62 | -5.547-62
-1.171-02 | -5.4 M-44
-5.416-02 | 5.901-82
5.211-01 | - 5- 11F - AP | -1.795-84 | 3,397-02
-4.157-07
1.117-02 | -1.771-81 | | #. #21-#2
#. ##6-#3
##. ## - #2
- #3
- #3
- #3 | -1.147-92
-0.141-07
1.517-07
2.925-07
1.170-07 | 3.544.42
n.nf08
3.69.42
1.13.63
n3.66.83 | - 1.4 M - 97
- 1.5 M - 97
- 1.4 M - 97
- 1.4 M - 97 | -2.242-62
4.447-82
-5.447-62
4.447-63
4.447-63 | \$,244 -82
-3,141 84
-7,454 -82
-2,171 -32
9,111 -82 | 4,457-99
[.447-67
[.147-67
[.441-97
4,441-92 | *5.427 *62
*5.471 *62
3.412 *44
4.572 *36
5.42 *31 | -5.6 %-46
-5.915-U2
-5.1 w -0*
-[.J ;8-0*
-8.0
% -5* | \$,931~82
0-113.6
0-21,1
18-30-6 | - 5- 117-07
-1, 7M-00
3-627-63
3-658-81 | -1.79f-86
1.1eF-86
-5.45f-81 | 3.33e-02
-4.15f-07 | -1.776-81
-1.716-84 | | 8.921-82
-0.981-82
-0.181-82
-0.981-32
-0.911-32
-0.911-32 | -3.147-32
-0.131-37
2.317-37
2.375-47
3.130-07
4.386-07 | 3.50c oz
nentent
3.600 oz
1.75 oz
nentent
nu oz | 2.3 84 - 87
2. 224 - 67
4. 624 - 67
- 2. 4 74 - 67
- 4. 841 - 17
4. 244 - 43 | ************************************** | t.249 -82
-3.141 -84
-3.454 -82
-2.454 -82
9.411 -82
9.456 -83 | 4,45P-92
1,44'-87
1,14F-02
1,44F-02
-4,441-87
5,17F-87 | *5.*********************************** | -5.6 %-96
-5.7 16-02
-1.3 67-03
-1.3 67-03
-1.3 68-13
-1.3 72-13
-1.27-04 | 5,432.482
5,412-03
1,145-04
-3,312-45
7,145-64
3,312-45 | - 5. 117 - 62
- 1, 256 - 84
5. 627 - 62
5. 650 - 61
- 9. 617 - 61
5. 630 - 61 | *1.74 -06
 .167 -06
 -5,455-43
 -5,421-62
 3,115-62
 1,541-06 | 3,537-02
-6,15f-67
-1,14f-62
-7,14f-64
-9,64f-63 | -1.72f-61
-1.71f-64
1.94f-94
-1.31f-02
5.67f-81
-1.3M-01 | | 8.025-87
0.005-83
0.05-84
0.26-37
0.05-33
0.05-32
0.05-32 | -9-4 ct -9-2
 | 3.544.42
n.nf08
3.69.42
1.13.63
n3.66.83 | - 1.4 M - 97
- 1.5 M - 97
- 1.4 M - 97
- 1.4 M - 97 | -2.242-62
4.447-82
-5.447-62
4.447-63
4.447-63 | \$,244 -82
-3,141 84
-7,454 -82
-2,171 -32
9,111 -82 | 4,457-99
[.447-67
[.147-67
[.441-97
4,441-92 | *5. 6 47 * 6 4
*7. 6 75 * 6 4
5. 6 75 * 6 4
6. 6 75 * 6 6
4. 6 75 * 6 6
*5. 6 75 * 75
5. 6 75 * 75
*6. 6 75 * 6 6 | -5.4%-96
-5.4%-07
-6.4%-09
-5.4%-09
-5.4%-09
-5.4%-96 | 5,902-82
5,412-03
1,196-05
-3,96-85
-3,316-82
7,196-84 | - 5- 117-07
-1, 7M-00
3-627-63
3-658-81 | -1.74 -06
1.16F -86
-5,45F-83
-5,45F-62 | 3,137-02
-8,15f-87
-1,14f-82
-1,14f-82 | -9.776-88
-8.716-84
1.916-84
-3.116-92
5.676-83 | | 8.921-82
-0.981-82
-0.181-82
-0.981-32
-0.911-32
-0.911-32 | -3.147-32
-0.131-37
2.317-37
2.375-47
3.130-07
4.386-07 | 3.50c oz
nentent
3.600 oz
1.75 oz
nentent
nu oz | 2.3 84 - 87
2. 224 - 67
4. 624 - 67
- 2. 4 74 - 67
- 4. 841 - 17
4. 244 - 43 | ************************************** | t.249 -82
-3.141 -84
-3.454 -82
-2.454 -82
9.411 -82
9.456 -83 | 4,45P-92
1,44'-87
1,14F-02
1,44F-02
-4,441-87
5,17F-87 | *5.*********************************** | -5.6 % - 46
-5.7 16 - 07
-1.3 67 - 03
-1.3 67 - 13
-1.3 67 - 13
-1.3 16 - 13
-1.3 16 - 13 | 5,432.482
5,412-03
1,145-04
-3,312-45
7,145-64
3,312-45 | - 5. 117 - 62
- 1, 256 - 84
5. 627 - 62
5. 650 - 61
- 9. 617 - 61
5. 630 - 61 | *1.74 -06
 .167 -06
 -5,455-43
 -5,421-62
 3,115-62
 1,541-06 | 3,537-02
-6,15f-67
-1,14f-62
-7,14f-64
-9,64f-63 | -1.72f-61
-1.71f-64
1.94f-94
-1.31f-02
5.67f-81
-1.3M-01 | | 8.025-87
0.005-83
0.05-84
0.26-37
0.05-33
0.05-32
0.05-32 | -9-4 ct -9-2
 | 3.50c oz
nentent
3.600 oz
1.75 oz
nentent
nu oz | 2.3 84 - 87
2. 224 - 67
4. 624 - 67
- 2. 4 74 - 67
- 4. 841 - 17
4. 244 - 43 | ************************************** | t.249 -82
-3.141 -84
-3.454 -82
-2.454 -82
3.411 -82
W.446 -83 | 4,45P-92
1,44'-87
1,14F-02
1,44F-02
-4,441-87
5,17F-87 | *5. 6 47 * 6 4
*7. 6 75 * 6 4
5. 6 75 * 6 4
6. 6 75 * 6 6
4. 6 75 * 6 6
*5. 6 75 * 75
5. 6 75 * 75
*6. 6 75 * 6 6 | -5.4%-96
-5.4%-07
-6.4%-09
-5.4%-09
-5.4%-09
-5.4%-96 | 5,432.482
5,412-03
1,145-04
-3,312-45
7,145-64
3,312-45 | - 5. 117 - 62
- 1, 256 - 84
5. 627 - 62
5. 650 - 61
- 9. 617 - 61
5. 630 - 61 | *1.74 -06
 .167 -06
 -5,455-43
 -5,421-62
 3,115-62
 1,541-06 | 3,537-02
-6,15f-67
-1,14f-62
-7,14f-64
-9,64f-63 | -1.72f-61
-1.71f-64
1.94f-94
-1.31f-02
5.67f-81
-1.3M-01 | | 9.921-82
9.980-83
-0.181-82
9.491-92
9.491-32
5.401-32
9.461-82
4.481-82
4.481-82 | ************************************** | 3.504.02
8.07.02
2.09.02
5.32.02
5.32.03
7.00.02
5.54.03
4.74.00 | 2.3 84 - 87
2. 224 - 67
4. 624 - 67
- 2. 4 74 - 67
- 4. 841 - 17
4. 244 - 43 | ************************************** | t.249 -82
-3.141 -84
-3.454 -82
-2.454 -82
3.411 -82
W.446 -83 | 4,45P-92
1,44'-87
1,14F-02
1,44F-02
-4,441-87
5,17F-87 | *5.607 *62
*5.671 *62
3.612 *63
4.672 *66
*5.675 *66
*5.675 *67
*6.173 *66
*7.144 *62 | -3.6 %- 46
-5.9 [~ U2
-1. U ~ 0
-[. J £* 04
-[. J £* 04
-1. 0 %- 14
-1. | 5,92:482
5,411-03
8,141-09
43,981-85
-3,511-44
5,191-84
5-211-45
5,411-45 | - 5. 117 - 62
- 1, 256 - 84
5. 627 - 62
5. 650 - 61
- 9. 617 - 61
5. 630 - 61 | -1.74 -06
1.16-06
-5.45-43
-5.42-62
3.11-62
1.14-06 | 3,537-02
-6,15f-67
-1,14f-62
-7,14f-64
-9,64f-63 | -1.726-81
-1.716-84
1.946-84
-3.316-92
5.676-83
-3.38-93 | | #1.925-82
#1.985-83
#0.185-84
#1.981-92
#1.951-32
#1.961-32
#1.961-32
#1.961-92
#1.961-92 | -9-4 ct -9-2
 | 3.504.02
8.07.02
2.09.02
5.32.02
5.32.03
7.00.02
5.54.03
4.74.00 | 2.3 84 - 87
2. 224 - 67
4. 624 - 67
- 2. 4 74 - 67
- 4. 841 - 17
4. 244 - 43 | ************************************** | t.249 -82
-3.141 -84
-3.454 -82
-2.454 -82
3.411 -82
W.446 -83 | 4,45P-92
1,44'-87
1,14F-02
1,44F-02
-4,441-87
5,17F-87 | *5. 6 47 * 6 4
*7. 6 75 * 6 4
5. 6 75 * 6 4
6. 6 75 * 6 6
4. 6 75 * 6 6
*5. 6 75 * 75
5. 6 75 * 75
*6. 6 75 * 6 6 | -5.4%-96
-5.4%-07
-6.4%-09
-5.4%-09
-5.4%-09
-5.4%-96 | 5,92:482
5,411-03
8,141-09
43,981-85
-3,511-44
5,191-84
5-211-45
5,411-45 | - 5. 117 - 62
- 1, 256 - 84
5. 627 - 62
5. 650 - 61
- 9. 617 - 61
5. 630 - 61 | -1.74 -06
1.16-06
-5.45-43
-5.42-62
3.11-62
1.14-06 | 3,537-02
-6,15f-67
-1,14f-62
-7,14f-64
-9,64f-63 | -1.72f-61
-1.71f-64
1.94f-94
-1.31f-02
5.67f-81
-1.3M-01 | | 5.921-82
0.981-83
0.281-82
2.491-92
5.011-32
0.411-32
0.411-82
6.011-82 | -9.4 a7 -9e -19.5 a3 b1 -97 a3 b1 -97 a1 79 -97 b2 3M 37 b2 5M 47 | 3.50c+ 02
1.071-02
2.091-02
132-02
2.000-02
-2.000-02
-3.50-02
-0.Fas @a | 3-130-92
2-21-92
4-22-92
-3-45-92
-3-45-92
-4-34-93
2-40-93 | -2.242-62
6.247-82
-5.4 51-02
6.451-62
-6.151-82
-7.530-82 | \$,249.42
~3,541.40
~2,649.42
~2,519.42
%,519.42
%,649.83
~2,549.82 | をいるとからう
そのもできまします。他と
もしものできまったのできまったのできまったのできる。
ちょうできると
こともは、他と
こともは、他と
まったようできままた。 | ** ** ** ** ** ** ** ** ** ** ** ** ** | -3.6 %- 46
-5.9 [~ U2
-1. U ~ 0
-[. J £* 04
-[. J £* 04
-1. 0 %- 14
-1. | 5, 902 - 82
5, 412 - 03
8, 197 - 00
93, 932 - 85
- 3, 332 - 82
F, 194 - 84
5, 24 - 92
- 2, 924 - 82
4 F C C C | -5. 117-62
-1. 256-62
-1. 59-62
5. 657-63
-9. 667-63
5. 628-63
7. 157-62 | -1.79 - 86
1.67 - 85
-5.92 - 82
-5.92 - 62
3.55 - 62
-5.90 - 82 | 3,39-62
-46,25-67
5-17-62
-7,14-62
1,465-64
-9,846-63
-8,156-66 | -9.726-88
-1.716-68
1.946-69
-3.216-92
5.616-82
-9.216-92
9.916-92 | | 8.921-82
96-82
98-32
98-32
97-32
97-32
97-32
97-63
97-63 | -5.4 27-52
-5.5 27-52
2.5 27-97
2.7 27-97-97
2.1 30-97
2.1 30-97
2.1 30-97
2.1 30-97
2.1 30-97
2.1 30-97
2.1 30-97
2.1 30-97 | 2.5uc. uz
nuntu-uz
zunu - 62
1.33 - 62
- 2.5uc. 62
- 2.5uc. 62
- 2.5uc. 63
- 40.7uc. 40.7uc | 2.2 50 - 92
1. 22 - 02
1. 22 - 02
1. 24 | -2,242-62
6,247-82
-5,451-02
6,451-62
-6,159-62
-5,199-62
-5,199-62
-6,199-62 | 1,249-62
-7,11-66
-7,419-62
-7,179-62
-7,179-62
-7,179-83
-7,179-82
-8,577-83
-6,577-83
-6,577-83 | 0,05P-02
1,107-02
1,107-02
1,107-02
1,107-02
1,17-02
1,17-04
2,104-02
2,104-02 | -5, but -62
-5, 17, -62
-5, 17, -62
-6, 172, -63
-6, 172, -63
-5, 172, -63
-5, 172, -13
-7, 184-62
-7, 184-62
-7, 184-62 | -5.6 %-96
-5.9 (E-02
V.1 W-07
-E. J SF-03
-2.0 N-06
-1.0 K-06
-2.27-04
-5.97-04
-5.97-04
-5.97-04 | 5-90:-82
5-21:-03
4-19:-05
-3-19:-05
-3-31:-92
7-36:-92
5-38:-95
-3-38:-95 | -5. \$17-89
-1. 7W-89
5. \$25-63
5. \$54-81
-5. \$27-81
5. \$27-81
7. \$27-82 | -1.274-86
1.167-81
-5.452-83
-5.422-82
3.432-82
1.14-96
-5.407-82 | 3,59-02
-6.25-02
5.17-82
-7.17-82
-7.17-80
-8.60-03
-8.17-86 | -9.726-08
-1.716-08
-1.916-08
-3.116-02
9.676-03
5.916-07 | |
5.025-62
0.005-63
0.151-67
3.449-72
5.451-72
0.611-72
0.611-72
0.611-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011-72
0.011- | -9.4 27-92
-9.5 27-92
-9.5 27-97
-9.5 29-97
-9.5 29-97 | 3-5uc-uz
nuntz-uz
2-nu-us-z
1-18-07
-2-nu-us-z
-1 | 2.50 - 92
12.51 - 92
- 12.14 - 92
- 12.16 - 92
- 12.66 - 92
- 12.66 - 92
- 13.66 - 92
- 13.66 - 93
- 13.66 - 93
- 13.66 - 93
- 14.66 - 93
- 15.66 - 93
- 16.66 | 12,702-02
4,207-02
1,407-02
1,407-03
1,407-02
1,107-02
2,510-02
1,407-02
1,407-02
1,127-03 | \$1,200-02
-1,141-04
-2,440-02
-2,191-02
-3,410-02
-0,600-03
-6,420-03
-6,420-03
-4,450-03
-4,450-03
-4,450-03 | をいったからう
もいもか・他を
もいもか・他を
もいもか・のま
もいもか・のま
かいできるよ
こともは・他と
まっちが・他と
こともは・他と
まっちが・他と
まっちが・他と | -5, 5 of -62
-5, 4 73 -62
-5 of 1-82
4 of 12-65
-6, 5 72-35
-6, 6 72-35
-6, 6 72-35
-7, 1 83-62
-7, | -5,6 %-86
-5,9 16-02
5-1 48-07
-1,4 58-08
-1,4 58-08
-1,4 18-08
-1,4 18-08
-1,4 18-08
-1,4 18-08
-1,4 18-08 | 5, 60; 48; 5, 41; 60; 48; 5, 41; 60; 42; 60; 60; 60; 60; 60; 60; 60; 60; 60; 60 | -5, 517 - 67
-1, 734 - 64
5, 577 - 63
5, 577 - 63
5, 577 - 63
5, 577 - 63
7, 577 - 67
5, 574 - 67
5, 574 - 67
5, 574 - 67 | -1.79 -0.
1.10 -0.
-5.45-65
-5.42-62
3.50-62
1.50-0.
-4.907-0.
-1.627-0.
1.627-0.
-1.647-0. | 3,39-62
-46,25-67
5-17-62
-7,14-62
1,465-64
-9,846-63
-8,156-66 | -9.726-88
-1.716-68
1.946-69
-3.216-92
5.616-82
-9.216-92
9.916-92 | | 5.524-62
4.664-63
4.781-62
5.414-72
5.414-72
4.711-62
5.414-72
4.711-82
5.414-82
5.414-82
5.414-82
5.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414-83
6.414- | -9.4 at -9.2
-9.5 at -9.2
2.3 at -9.2
2.3 at -9.2
2.3 at -9.2
-9.22 -9.2
-9.24 -9.2
20 CP 4 m
-9.1 at -9.2
-2.3 at -9.2
-3.0 at -9.2
-3.0 at -9.2 | 3.5uc - uz
num's - ut
zunum - uz
zunum - uz
zunum - uz
zunum - uz
zunum - uz
num - uz
zunum - uz
zunum - uz
zu - uz
zunum - uz
zu uz | 2.5 M = 97
1.5 M = 97
1.5 M = 987
1.5 M = 98
1.5 M = 98
1.5 M = 98
1.5 M = 97
1.5 | *2.762*62
\$1287*62
*3.667*62
*4.667*62
*4.546*62
*5.246*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
*5.346*62
* | \$.000-02
-7.01-06
-7.019-72
-7.19-72
9.11-72
9.50-63
-7.19-82
-8.19-83
-8.19-83
-8.19-83
-8.19-83
-8.19-83
-8.19-83 | を、いちかいらう
しいもく・母子
しいもく・母子
もいちゃ・母子
ちいちゃ・母子
ちいちゃ・母子
といちを・母子
といちが・母子
といちが・母子
といちが・母子
といるが・母子
といるが・母子
といるが・母子 | **, waf **C2 **F.121 **O2 **C121 **O2 **C121 **O2 **C121 **O2 **C121 **O2 **C121 **O2 **C121 **O2 **O2 **O2 **O2 **O2 **O2 **O2 * | -5.6 M-96
-5.7 IS-U2
-1.1 M-07
-1.2 JE-08
-1.6 M-10
-2.07 -00
-3.07 -07
-3.07 -07
-4.07 -07
-4.07 -07
-4.07 -07
-4.07 -07
-4.07 -07
-4.07 -07 |
5-90:-82
5-21:-03
4-19:-05
-3-19:-05
-3-31:-92
7-36:-92
5-38:-95
-3-38:-95 | - 5, 517 - 67
- 1, 707 - 67
5, 577 - 67
5, 657 - 61
- 5, 657 - 61
- 5, 527 - 62
- 6, 527 - 67
- 5, 5 | -1.29-06
-1.16-06
-5.09-63
-5.09-63
-5.09-62
1.50-62
-5.99-62 | 3.59-02
-6.25f-07
5.317-02
-7.147-02
1.40-03
-9.644-03
-0.147-00 | -9.726-08
-2.716-08
1.096-08
-3.116-02
5.517-03
-9.736-03
5.916-07 | | 5.521-52
4.501-63
4.401-72
4.401-72
4.511-32
4.511-32
4.511-32
5.401-32
4.511-64
COLUMN 45.
63.271-62
4.511-63
4.511-63
4.511-63
4.511-63
4.511-63
4.511-63 | -9.4 cT-92 -0.5 dt-92 | 3.5uc. uz | 12 20 - 92
12 21 - 92
12 22 - 92
12 24 - 92
12 24 - 91
12 24 - 91
13 24 - 92
14 24 - 92
15 25 - 92
16 26 | 12.548-62
1.247-82
1.467-62
1.467-62
1.467-62
1.548-62
1.487-62
1.487-62
1.787-62
1.787-62
1.787-62 | \$,249-82
-3,349-82
-2,449-82
-2,179-92
-3,179-93
-6,179-83
-6,179-83
-6,179-83
-6,179-83
-1,479-32
-1,479-32 | 8,047-82
2,147-62
2,147-62
2,147-82
2,147-82
2,148-82
2,148-82
2,148-82
2,148-82
3,148-82
3,148-82
3,148-82
3,148-82
3,148-82
3,148-82 | ************************************** | -5.6 %-86
-5.715-02
V.1 41-0
-1.4 51-0
-1.0 51-05
-1.0 51-05
-1.0 10-05
-1.0 10-05
-1.0 10-05
-1.0 10-05
-1.0 10-05
-1.0 10-05
-1.0 10-05
-1.0 10-05
-1.0 10-05 | \$\\\02\\\03\\\03\\\03\\\03\\\03\\\03\\\0 | -5, 197-69
-1, 244-96
-5, 521-62
-5, 654-63
-6, 654-63
-6, 634-63
-7, 5, 5, 64-63
-7, 5, 64-63
-7, 64-63
- | -1.245-04
-1.467-03
-5.452-03
-1.221-02
1.557-04
-1.567-02
-1.667-02
-1.667-02
-1.667-02
-1.667-02
-1.667-02 | 1.59-02
-6.17-02
-1.17-02
-7.19-02
-7.19-02
-7.19-03
-8.59-03
-8.59-07
3.99-02
-7.59-03
-6.17-02
-6.19-06 | -9,224-85
-8,214-86
-1,941-96
-1,941-95
-5,177-85
-9,241-82
-1,641-82
-1,641-82
-1,641-82
-1,641-83
-1,17-83 | | 8.921-82
4.98(-8)
4.481-92
4.481-92
5.481-92
6.41-92
6.411-82
COLUMN WAN
COLUMN WAN
6.11-83
6.101-32
6.101-32
6.101-32
6.101-32
6.101-32
6.101-32
6.101-32
6.101-32
6.101-32 | -9.4 cT-92 -9.14 cT-92 -9.14 cT-92 -9.15 -9.7 -9.15 -9.7 -9.16 -9.7 -9.16 -9.7 -9.16 -9.7 -9.16 -9.7 -9.16 -9.7 -9.16 -9.7 -9.16 -9.7 -9.16 -9.7 -9.16 -9.7 -9.16 -9.7 | 3.5uc uz
un 15 uz
2.5un up
2.5un up
2.5un ez
2.5un ez
3.5un ez
un ez
ez
un ez
un ez
ez
un ez
ez
ez
ez
ez | 2.2 50 - 97 2.2 51 - 92 2.2 51 - 92 2.2 10 - 92 2.2 10 - 92 2.3 10 | 12, 548 - 62
4, 427 - 62
4, 451 - 62
4, 451 - 62
4, 530 - 62
2, 530 - 62
1, 427 - 62
4, 277 - 62
2, 631 - 62
2, 631 - 62
1, 63
1, 6 | \$,000-02
-1,141-04
-2,416-62
*,119-62
*,119-62
*,149-82
*,149-82
*,149-82
*,149-82
*,149-82
*,149-82
*,149-82
*,149-82 | 8,017-02
1.047-02
1.047-02
1.041-02
1.041-02
1.041-02
2.041-02
2.041-02
2.04-02
2.04-02
2.04-02
2.04-02
2.04-02 | *** *** *** *** *** *** *** *** *** ** | -5.6 %-96
-5.7 %-96
-5.7 %-0
-1.4 £5-0
-1.4 £5-0
-1.4 £5-0
-1.4 £5-0
-1.4 £5-0
-1.4 £5-0
-1.4 £5-0
-1.4 £5-0
-1.9 £7-0
-1.9 £7-0
- | \$\\0,02\cdot\0\text{2}\\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \ | -51-14-0-
-51-14-0-
-51-52-0-
-51-52-0-
-51-52-0-
-51-14-0-
-51-14-0-
-51-14-0-
-51-14-0-
-51-14-0-
-51-14-0-
-51-14-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0- | -1.29 -0. 1.40 -0. 1.40 -0. 1.40 -0. 1.40 -0. 1.40 -0. 1.50 -0. 1.40 -0. 1.40 -0. 1.40 -0. 1.40 -0. 1.77 -0. | 1,539-62
-6,154-67
-7,154-67
-7,154-63
-8,544-63
-8,544-64
-8,544-64
-8,544-64
-8,544-62
-8,544-62
-8,544-62
-8,644-67
-8,644-67
-8,644-67 | -9.724-85
-1.714-86
-1.914-92
-1.914-92
-5.674-83
-5.74-87
-1.94-87
-1.94-87
-1.94-83
-1.94-83
-1.94-83
-1.94-83
-1.94-83 | | 5.521-62
0.501-63
0.381-52
1.441-52
1.441-52
1.451-32
1.451-32
1.451-32
1.451-32
1.451-32
1.451-32
1.451-32
1.451-32
1.451-32
1.461-32
1.461-32
1.461-32 | -9.4 al-92 -0.14 02 -0.14 02 -0.14 02 -0.17
02 -0.17 02 | 3.5 sec. o2
n. o7 s. o2
2. on s. o2
1. 18 o2
1. o2
1. o2
1. o3
1. o3
1. o4
1. | 1130-97
0-217-92
0-217-92
-9-047-91
11-98-91
11-98-97
-9-047-92
-9-047-97
11-97-97
-1-20-97
-1-20-97
-1-20-97 | 12-548-62
1-24-62
1-24-62
1-45-62
1-45-62
1-45-62
1-45-62
1-45-62
1-45-62
1-45-62
1-45-62
1-45-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1 | \$,499-82
-3,549-62
-2,449-62
-2,449-62
-3,549-63
-6,129-82
-6,579-83
-6,579-83
-6,679-23
-6,679-23
-6,679-23
-6,679-23
-6,679-23
-7,649-64 | 8,457-92
1,447-62
1,447-62
1,447-62
1,447-62
1,147-62
2,144-62
1,147-62
1,147-62
1,147-62
1,147-62
1,147-62 | *** *** *** *** *** *** *** *** *** ** | -5.6 %-56
-5.7 %-96
-5.7 %-97
-1.4 %-97
-1.4 %-96
-1.5 %-96
-1.7 %-96 | 1, 00: -82
5-21-03
1-14-00
-3-14-00
-3-14-02
7-14-03
7-14-03
1-14-03
1-14-03
1-14-03
1-14-03
1-14-03
1-14-03
1-14-03
1-14-03
1-14-03
1-14-03
1-14-03
1-14-03
1-14-03
1-14-03
1-14-03
1-14-03
1-14-03
1-14-03
1-14-03
1-14-03 | -5, 197-69
-1, 274-63
-5, 574-62
-5, 574-63
-5, 574-63
-5, 574-62
-5, 574-63
-6, 197-67
-6, 197-67
-7, 197-67 | -1.79-0-
1.14-0-
1.44-03
-3.92-03
3.32-02
1.79-06
-1.99-02
1.62-02
-1.94-02
1.62-02
-1.94-02
-1.94-02
-1.94-03
1.04-07 | "A.59-02
"A.1V-02
"T.1V-02
"T.1V-03
"A.50-03
"A.5V-06
"A.5V-06
"A.5V-06
"A.5V-07
"A.6V-07
"A.6V-07
"A.6V-07
"A.6V-07 | -1,22-63
-1,216-64
-1,316-64
-1,316-62
-1,316-62
-1,36-63
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62 | | 8.921-92
9.98(-9)
9.491-92
9.491-92
9.491-92
9.491-92
9.491-92
4.491-92
4.491-93
60,046, 43,
13.991-93
4.901-93
4.901-93
4.901-93
4.191-97
9.111-97
9.111-97 | -9.4 cT-92 -9.14 cT-92 -9.14 cT-92 -9.15 -9.7 -9.15 -9.7 -9.16 -9.7 -9.16 -9.7 -9.16 -9.7 -9.16 -9.7 -9.16 -9.7 -9.16 -9.7 -9.16 -9.7 -9.16 -9.7 -9.16 -9.7 -9.16 -9.7 | 3.5uc uz
un 15 uz
2.5un up
2.5un up
2.5un ez
2.5un ez
3.5un ez
un ez
ez
un ez
un ez
ez
un ez
ez
ez
ez
ez | 2.2 50 - 97 2.2 51 - 92 2.2 51 - 92 2.2 10 - 92 2.2 10 - 92 2.3 10 | 12, 548 - 62
4, 427 - 62
4, 451 - 62
4, 451 - 62
4, 530 - 62
2, 530 - 62
1, 427 - 62
4, 277 - 62
2, 631 - 62
2, 631 - 62
1, 63
1, 6 | \$,000-02
-1,141-04
-2,416-62
*,119-62
*,119-62
*,149-82
*,149-82
*,149-82
*,149-82
*,149-82
*,149-82
*,149-82
*,149-82 |
8,017-02
1.047-02
1.047-02
1.041-02
1.041-02
1.041-02
2.041-02
2.041-02
2.04-02
2.04-02
2.04-02
2.04-02
2.04-02 | ************************************** | -5.6 %-96
-5.7 %-96
-5.7 %-07
-1.1 15-00
-1.1 15-00
-1.0 11-00
-1.0 11-00 | \$\\0,02\cdot\0\text{2}\\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \ | -51-14-0-
-51-14-0-
-51-52-0-
-51-52-0-
-51-52-0-
-51-14-0-
-51-14-0-
-51-14-0-
-51-14-0-
-51-14-0-
-51-14-0-
-51-14-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0-
-51-54-0- | -1.29 -0. 1.40 -0. 1.40 -0. 1.40 -0. 1.40 -0. 1.40 -0. 1.50 -0. 1.40 -0. 1.40 -0. 1.40 -0. 1.40 -0. 1.77 -0. | 1,539-62
-6,154-67
-7,154-67
-7,154-63
-8,544-63
-8,544-64
-8,544-64
-8,544-64
-8,544-62
-8,544-62
-8,544-62
-8,644-67
-8,644-67
-8,644-67 | -9.724-85
-1.714-86
-1.914-92
-1.914-92
-5.674-83
-5.74-87
-1.94-87
-1.94-87
-1.94-83
-1.94-83
-1.94-83
-1.94-83
-1.94-83 | | 5.521-62
0.501-63
0.381-52
1.441-52
1.441-52
1.451-32
1.451-32
1.451-32
1.451-32
1.451-32
1.451-32
1.451-32
1.451-32
1.451-32
1.461-32
1.461-32
1.461-32 | -9.1.21-92 -0.134-02 -0.134-02 -0.134-02 -0.12-02 -0.12-02 -0.13-02 -0.13-02 -0.130-02 -0.130-02 -0.130-02 -0.130-02 -0.130-02 -0.130-02 -0.130-02 -0.130-02 -0.130-02 -0.130-02 | 3.5 sec. o2
n. o7 s. o2
2. on s. o2
1. 18 o2
1. o2
1. o2
1. o3
1. o3
1. o4
1. | 1130-97
0-217-92
0-217-92
-9-047-91
11-98-91
11-98-97
-9-047-92
-9-047-97
11-97-97
-1-20-97
-1-20-97
-1-20-97 | 12-548-62
1-24-62
1-24-62
1-45-62
1-45-62
1-45-62
1-45-62
1-45-62
1-45-62
1-45-62
1-45-62
1-45-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1 | \$,499-82
-3,549-62
-2,449-62
-2,449-62
-3,549-63
-6,129-82
-6,579-83
-6,579-83
-6,679-23
-6,679-23
-6,679-23
-6,679-23
-6,679-23
-7,649-64 | 8,457-92
1,447-62
1,447-62
1,447-62
1,447-62
1,147-62
2,144-62
1,147-62
1,147-62
1,147-62
1,147-62
1,147-62 | *** *** *** *** *** *** *** *** *** ** | -5.6 %-56
-5.7 %-96
-5.7 %-97
-1.4 %-97
-1.4 %-96
-1.5 %-96
-1.7 %-96 | 1, 00: -82
5-21-03
1-14-00
-3-14-00
-3-14-02
7-14-03
7-14-03
1-14-03
1-14-03
1-14-03
1-14-03
1-14-03
1-14-03
1-14-03
1-14-03
1-14-03
1-14-03
1-14-03
1-14-03
1-14-03
1-14-03
1-14-03
1-14-03
1-14-03
1-14-03
1-14-03
1-14-03 | -5, 197-69
-1, 274-63
-5, 574-62
-5, 574-63
-5, 574-63
-5, 574-62
-5, 574-63
-6, 197-67
-6, 197-67
-7, 197-67 | -1.79-0-
1.14-0-
1.44-03
-3.92-03
3.32-02
1.79-06
-1.99-02
1.62-02
-1.94-02
1.62-02
-1.94-02
-1.94-02
-1.94-03
1.04-07 | "A.59-02
"A.1V-02
"T.1V-02
"T.1V-03
"A.50-03
"A.5V-06
"A.5V-06
"A.5V-06
"A.5V-07
"A.6V-07
"A.6V-07
"A.6V-07
"A.6V-07 | -9.726-85
1-736-86
1-916-96
-1-316-92
5-77-85
5-77-85
5-77-85
5-716-87
-1-596-87
-1-596-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87
-1-696-87 | |
8.921-92
9.98(-9)
9.491-92
9.491-92
9.491-92
9.491-92
9.491-92
4.491-92
4.491-93
60,046, 43,
13.991-93
4.901-93
4.901-93
4.901-93
4.191-97
9.111-97
9.111-97 | -9.1.21-92 -0.134-02 -0.134-02 -0.134-02 -0.12-02 -0.12-02 -0.13-02 -0.13-02 -0.130-02 -0.130-02 -0.130-02 -0.130-02 -0.130-02 -0.130-02 -0.130-02 -0.130-02 -0.130-02 -0.130-02 | 3.5 sec. o2
n. o7 s. o2
2. on s. o2
1. 18 o2
1. o2
1. o2
1. o3
1. o3
1. o4
1. | 1130-97
0-217-92
0-217-92
-9-047-91
11-98-91
11-98-97
-9-047-92
-9-047-97
11-97-97
-1-20-97
-1-20-97
-1-20-97 | 12-548-62
1-24-62
1-24-62
1-45-62
1-45-62
1-45-62
1-45-62
1-45-62
1-45-62
1-45-62
1-45-62
1-45-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1 | \$,499-82
-3,549-62
-2,449-62
-2,449-62
-3,549-63
-6,129-82
-6,579-83
-6,579-83
-6,679-23
-6,679-23
-6,679-23
-6,679-23
-6,679-23
-7,649-64 | 8,457-92
1,447-62
1,447-62
1,447-62
1,447-62
1,147-62
2,144-62
1,147-62
1,147-62
1,147-62
1,147-62
1,147-62 | ************************************** | -5.6 %-96
-5.7 %-96
-5.7 %-07
-1.1 15-00
-1.1 15-00
-1.0 11-00
-1.0 11-00 | 1, 00: -82
5-21-03
1-14-00
-3-14-00
-3-14-02
7-14-03
7-14-03
1-14-03
1-14-03
1-14-03
1-14-03
1-14-03
1-14-03
1-14-03
1-14-03
1-14-03
1-14-03
1-14-03
1-14-03
1-14-03
1-14-03
1-14-03
1-14-03
1-14-03
1-14-03
1-14-03
1-14-03 | -5, 197-69
-1, 274-63
-5, 574-62
-5, 574-63
-5, 574-63
-5, 574-62
-5, 574-63
-6, 197-67
-6, 197-67
-7, 197-67 | -1.79-0-
1.14-0-
1.44-03
-3.92-03
3.32-02
1.79-06
-1.99-02
1.62-02
-1.94-02
1.62-02
-1.94-02
-1.94-02
-1.94-03
1.04-07 | "A.59-02
"A.1V-02
"T.1V-02
"T.1V-03
"A.50-03
"A.5V-06
"A.5V-06
"A.5V-06
"A.5V-07
"A.6V-07
"A.6V-07
"A.6V-07
"A.6V-07 | -1,22-63
-1,216-64
-1,316-64
-1,316-62
-1,316-62
-1,36-63
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62 | | F. 921-92
4.98(-9)
4.49(-9)
4.49(-9)
5.45(-9)
5.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(-9)
6.45(| -9.1.21-92 -0.134-02 -0.134-02 -0.134-02 -0.12-02 -0.12-02 -0.13-02 -0.13-02 -0.130-02 -0.130-02 -0.130-02 -0.130-02 -0.130-02 -0.130-02 -0.130-02 -0.130-02 -0.130-02 -0.130-02 | 3.5 sec 1 siz | 1130-97
0-217-92
0-217-92
-9-047-91
11-98-91
11-98-97
-9-047-92
-9-047-97
11-97-97
-1-20-97
-1-20-97
-1-20-97 |
12-548-62
1-24-62
1-24-62
1-45-62
1-45-62
1-45-62
1-45-62
1-45-62
1-45-62
1-45-62
1-45-62
1-45-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1-55-62
1 | \$,499-82
-3,549-62
-2,449-62
-2,449-62
-3,549-63
-6,129-82
-6,579-83
-6,579-83
-6,679-23
-6,679-23
-6,679-23
-6,679-23
-6,679-23
-7,649-64 | 8,457-92
1,447-62
1,447-62
1,447-62
1,447-62
1,147-62
2,144-62
1,147-62
1,147-62
1,147-62
1,147-62
1,147-62 | ************************************** | -5.6 M-96 -5.7 M-97 -5.7 M-97 -1.1 M | \$\\\02\\\032\\032\\032\\032\\\ | -5, 197-69
-1, 274-63
-5, 574-62
-5, 574-63
-5, 574-63
-5, 574-62
-5, 574-63
-6, 197-67
-6, 197-67
-7, 197-67 | -1.79-0-
1.14-0-
1.44-03
-3.92-03
3.32-02
1.79-06
-1.99-02
1.62-02
-1.94-02
1.62-02
-1.94-02
-1.94-02
-1.94-03
1.04-07 | "A.59-02
"A.1V-02
"T.1V-02
"T.1V-03
"A.50-03
"A.5V-06
"A.5V-06
"A.5V-06
"A.5V-07
"A.6V-07
"A.6V-07
"A.6V-07
"A.6V-07 | -1,22-63
-1,216-64
-1,316-64
-1,316-62
-1,316-62
-1,36-63
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62 | | 5.925-82
0.986-83
0.781-92
2.407-92
5.451-32
0.411-32
1.406-92
2.406-92
2.406-92
2.406-92
2.106-32
1.206-32
1.206-32
1.206-32
1.206-32
1.207-97
1.107-97
1.107-97
1.107-97
1.107-97
1.107-97
1.107-97 | -9.1 (21-92
-9.14 (21-92
2.9 (21-92
2.9 (21-92
2.9 (21-92
3.3 (21-92)
-9.1 (21-9 | 3-5uc - uz
 | 1.2 to - 97 1.2 11 to - 97 1.2 11 to - 97 1.2 11 to - 97 1.2 12 to - 97 1.2 12 to - 97 1.3 11 | | \$, 200 - 02 - 02 - 02 - 02 - 02 - 02 - 0 | 8.047-02
1.047-02
1.047-02
1.047-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02 | ************************************** | -5.6 %-96
-5.7 %-96
-5.7 %-07
-1.1 15-00
-1.1 15-00
-1.0 11-00
-1.0 11-00 |
\$\\\02\\\032\\032\\032\\032\\\ | -5, 197-69
-1, 274-63
-5, 574-62
-5, 574-63
-5, 574-63
-5, 574-62
-5, 574-63
-6, 197-67
-6, 197-67
-7, 197-67 | -1.79-0-
1.14-0-
1.44-03
-3.92-03
3.32-02
1.79-06
-1.99-02
1.62-02
-1.94-02
1.62-02
-1.94-02
-1.94-02
-1.94-03
1.04-07 | "A.59-02
"A.1V-02
"T.1V-02
"T.1V-03
"A.50-03
"A.5V-06
"A.5V-06
"A.5V-06
"A.5V-07
"A.6V-07
"A.6V-07
"A.6V-07
"A.6V-07 | -1,22-63
-1,216-64
-1,316-64
-1,316-62
-1,316-62
-1,36-63
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62 | | 5.521-52
0.001-53
0.181-52
1.011-53
1.011-32
1.011-32
1.011-32
1.011-32
1.011-32
1.011-32
1.011-32
1.011-32
1.011-32
1.011-32
1.011-32
1.011-32
1.011-32
1.011-32 | -9.1.21-92 -0.121-02 2.3.21-37 2.3.21-37 2.3.21-37 2.3.3 | 3.5 sec. 32
9.6 % 16.2
2.6 % 16.2
1.38 6.0
1.38 6.0
1.38 6.0
1.5 6.0 | 1130-07 10 211-07 10 211-07 10 211-07 10 211-07 10 211-07 10 211-07 10 211-07 10 211-07 10 211-07 10 211-07 10 211-07 10 211-07 10 211-07 10 211-07 10 211-07 | V2. PAR-02 -14-47-02 -14-47-02 -14-47-02 -14-47-02 -14-47-02 -14-17-02 -14-17-02 -14-17-02 -14-17-02 -14-17-02 -14-17-02 -14-17-02 -14-17-02 -14-17-02 -14-17-02 -14-17-02 -14-17-02 -14-17-02 -14-17-02 -14-17-02 -14-17-02 |
\$1,200-02
-1,101-06
-1,004-02
9,110-02
9,110-02
9,100-03
-2,100-03
-2,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1,100-03
-1, | \$1047-02
\$1047-02
\$1047-02
\$1040-02
-0.041-02
-0.041-02
\$1044-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$104-02
\$10 | ************************************** | -5,6 %-56
-5,715-02
v.1 w -0-
-1,115-00
-1,011-00
-1,011-00
-1,011-01
-1,011-01
-1,011-01
-1,011-01
-1,011-01
-1,011-01
-1,011-01
-1,011-01
-1,011-02
-1,011-02
-1,011-02
-1,011-02
-1,011-02
-1,011-02
-1,011-02
-1,011-02
-1,011-02 | # 102 - 82
5 - 41 - 93
4 - 14 - 90
- 2 - 14 - 14 - 15 - 16 - 16
7 - 14 - 16 - 16 - 16 - 16
7 - 16 - 16 - 16
7 - 16 - 16
7 - 16 - 16
7 - 16 - 16
7 - 16 - 16
7 - 16 - 16
7 - 16 - 16
8 16 - 16
8 - 16 - 16 - 16
8 - 16 - 16 - 16
8 - 16 - 16 - 16
8 - 16 - 16 - 16 - 16
8 - 16 - 16 - 16 - 16 - 16 - 16 - 16 - 1 | -5, 17 -67
-1, 2W -86
3, 637 -62
3, 637 -62
-6, 627 -63
5, 627 -63
1, 137 -67
-5, 5, 27 -52
3, 604 -63
-6, 137 -62
-1, 139 -62 | -1.74-0a
1.44-0a
-5.42-02
3.50-02
1.50-02
1.50-02
-1.50-02
-1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02
1.67-02 | ************************************** |
-1,22-63
-1,216-64
-1,316-64
-1,316-62
-1,316-62
-1,36-63
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62
-1,36-62 | | 2.921-92
9.98(-9)
9.291-92
9.491-92
9.491-92
9.491-92
9.491-92
4.491-93
6.491-93
6.491-93
6.491-93
6.293-93
6.491-93
6.491-93
6.491-93
6.491-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414-93
6.414- | -9.4 (1-92
-9.54) (2-92
4.9 (1-92
4.9 (1-92
4.9 (1-92
4.9 (1-92
4.9 (1-92
-0.2 (1-9 | 3.5 sec - u2
n=16 = 02
2.0 nm - 02
2.1 28 = 02
- u2 - u6 = 02
- u3 = 02
- u3 = 02
- u3 = 02
- u3 = 02
- u3 = 02
- u3 = 02
- u4 u5 02 | 1.130 - 97 1.241 - 97 1.241 - 97 1.241 - 97 1.412 - 97 | |
\$,249-62
-1,14-62
-2,44-62
-2,14-62
-2,14-62
-2,14-82
-2,14-82
-4,14-23
-4,14-23
-4,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1,14-23
-1, | 8.047-02
1.047-02
2.047-02
2.041-02
-0.041-02
-0.041-02
2.041-02
2.104-02
-0.104-02
-0.104-02
-0.104-02
-0.104-02
-0.104-02
-0.104-02
-0.104-02
-0.104-02 | -5.00 of -6.2
-5.131 -0.2
31.1 -0.2
4.712 -0.6
5.172 -0.6
5.172 -0.6
5.172 -0.6
5.172 -0.6
5.172 -0.6
-7.183 -0.2
-5.58 -0.2
-5.58 -0.2
-7.184 -0.3
3.00 -0.3
3.00 -0.3
3.00 -0.3
3.00 -0.3
5.00 -0.3
5. | -5.6 M-96 -5.7 M-90 -5.7 M-90 -1.1 15-00 -1.0 M-90 | # 002 - 82
5 - 411 - 01
4 - 14 - 04
- 3 - 31 - 62
- 4 - 32 - 62
- 4 - 32 - 62
- 4 - 32 - 62
- 4 - 32 - 62
- 4 - 32 - 62
- 4 - 32 - 62
- 5 6 7 6 | -5, 17 -67
-10, 19 -66
-5, 69 -61
-5, 69 -61
-67 -67
-67 -67
-6, 14 -67
-6, 14 -67
-6, 17 -67
-1, 27 -67
-1, 36 -60
-1, 3 | -1.249-04
1.440-04
-5.432-03
-5.929-02
1.510-02
1.510-02
-5.407-02
1.640-07
-1.940-02
-1.970-02
-1.970-02
-1.970-02
-1.970-02
-1.970-02
-1.970-02
-1.970-02 | 1.59-02
-0.25-02
-0.25-02
1.40-03
-0.50-03
-0.50-03
-0.50-03
-0.50-07
3.00-02
-0.50-07
-0.10-07
-0.10-07
-0.10-07
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02
-0.25-02 | -9,224-85
-1,231-86
-1,311-92
-1,311-92
-1,311-92
-1,231-92
-1,311-92
-1,311-92
-1,311-92
-2,311-92
-2,311-92
-2,311-92
-2,311-92
-2,311-92
-2,311-92
-2,311-92
-2,311-92
-2,311-92
-2,311-92
-2,311-92
-2,311-92
-2,311-92 | | 5.921-92
0.901-93
0.381-32
3.411-32
5.411-32
5.411-32
5.411-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711-92
6.711- | #9.1.21-92 ************************************ | 3.5 sec - a2
n=01 - 02
2.5 nm - 62
1.3 % - 62
- 2.5 mm - 62
- 3.5 mm - 62
- 3.5 mm - 62
- 3.5 mm - 62
- 3.27 62 | 1130-07 1031-07 1040-07
1040-07 1040-0 | V2. 348-02
V2. 446-02
V2. 456-02
V2. 456-02
V2. 456-02
V2. 456-02
V2. 510-02
V2. 51 | \$1,289-02
-1,161-06
-1,464-62
9,111-62
9,111-62
9,111-62
9,111-03
-2,129-03
-1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03
1,44-03 | \$1047-02
\$1047-02
\$1047-02
\$1040-02
-0.041-02
-0.041-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$1040-02
\$104 | ************************************** | -5.6 %-96 -5.716-02 -5.716-02 -1.14-03 -1.14-03 -1.14-03 -1.14-03 -1.17-04 -1.17-05 -1.17-06 | # 102 - 82
5 - 41 - 93
4 - 14 - 90
- 2 - 14 - 14 - 15 - 16 - 16
7 - 14 - 16 - 16 - 16
7 - 16 - 16 - 16
7 - 16 - 16
7 - 16 - 16
7 - 16 - 16
7 - 16 - 16
8 16 - 16
8 - 16 - 16 - 16
8 - 16 - 16 - 16
8 - 16 - 16 - 16
8 - 16 - 16 - 16 - 16
8 - 16 - 16 - 16 - 16 - 16 - 16 - 16 - 1 | -5, 17 -67
-1, 7W -96
3, 63 -61
3, 63 -61
3, 63 -61
3, 63 -61
3, 63 -61
3, 63 -61
3, 10 -62
3, 90 -63
-1, 10 -62
-1, - | -1.74-0.
1.44-0.
-1.45-0.
-1.45-0.
1.50-0.
1.50-0.
-1.50-0.
-1.50-0.
-1.67-0.
1.46-0.
-1.67-0.
0.17-0.
0.17-0.
0.17-0.
0.17-0.
0.17-0.
0.17-0. | ************************************** |
-1,22-63
-1,216-64
-1,316-64
-1,316-62
-1,316-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366-62
-1,366- | | 2.921-92
9.98(-9)
9.491-92
9.491-92
9.491-92
9.491-92
9.491-92
4.491-92
4.491-93
4.491-93
4.991-93
4.991-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191-93
4.191- | #3.4 (2 - 32 - 44.54 - 32 - 4.54 - | 3.5 sec - u2
n=16 = 02
2.5 nm - 02
2.5 nm - 02
1.78 = 02
- u2. nm - 02
3.5 nm - 02
- u. nm - 02
- u. 12 = | 1.18 - 87 10.217 - 97 10.217 - | |
\$,249-62
-1,14-62
-2,44-62
-2,14-62
-2,14-62
-2,14-62
-2,14-2
-2,14-2
-3,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2 | 8.047-02
1.047-02
1.047-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041- | -5.49 of -62
-5.17 -62
-5.17 -63
-5.17 -63
-5.17 -63
-5.49 -62
-5.18 -63
-7.18 -62
-7.18 -62
-7. | -5.6 M-96 -5.7 M-96 -5.7 M-97 -1.1 M | # 002 082
5 211 001
1 1 1 0 00
1 1 1 0 00
1 1 1 0 00
1 1 1 0 00
1 1 1 0 00
1 1 1 | -5, 17 -67
-10, 18 -65
-5, 18 -61
-5, 18 -61
-6, 19 -61 | -1.249-0a
1.440-0a
-5.432-03
-5.432-02
1.510-02
1.510-02
-5.407-02
1.640-07
-1.040-07
-1.040-07
-1.040-07
-1.040-07
-1.040-07
-1.040-07
-1.040-07
-1.040-07 | 1.59-02
-0.25-02
-0.25-02
1.40-03
-0.50-03
-0.50-03
-0.50-03
-0.50-02
-0.50-02
-0.50-02
-0.50-02
-0.50-02
-0.50-02
-0.50-02
-0.60-02
-0.60-02
-0.60-02
-0.60-02
-0.60-02
-0.60-02
-0.60-02
-0.60-02
-0.60-02 | -9,22-85
-1,21-86
1,41-92
-1,31-92
-1,31-92
-1,31-92
-1,51-92
-1,51-92
-1,51-92
-2,51-92
-2,51-92
-2,51-92
-2,51-92
-2,51-92
-2,51-92
-2,51-92
-2,51-92
-2,51-92
-2,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-92
-3,51-9 | |
5.921-92
0.901-93
0.381-32
3.411-32
5.411-32
5.411-32
5.411-92
4.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411-94
6.411- | #3.1.21-32
************************************ | 3.5 sec - a2 sec / ft - a2 sec / ft - a2 sec / a | 1130 - 97 10-217 - | 12-48-69 14-49-69 14- | \$1,289-02
-1,161-06
-1,464-62
-1,111-62
-1,111-62
-1,111-62
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02
-1,111-02 |
\$1047-02
\$1447-02
\$1447-02
\$1447-02
\$1441-02
\$1441-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$147-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-02
\$1447-0 | ************************************** | -5,6 %-56
-5,7 %-96
-5,7 %-97
-1,1 \$1-00
-1,1 \$1-0 | # 100 - 82 5 - 21 - 03 1 1 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 | -5, 17 - 67
-1, 7W - 56
-5, 67 - 62
-5, 67 - 62
-5, 67 - 62
-5, 67 - 62
-5, 52 - 52
-5, 60 - 62
-6, 7W - 62
-1, 10 | -1.741-0.
1.447-0.
-5.457-0.
-5.457-0.
1.507-0.
1.507-0.
-1.507-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1.607-0.
-1. | ************************************** | -0.726-05
-0.716-04
-1.016-04
-1.016-02
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07
-0.76-07 | | 2. 22 - 62
0. 36 - 63
0. 36 - 53
0. 36 - 53
0. 40 - 72
0. 61 - 72
0. 61 - 72
0. 61 - 72
0. 61 - 73
0. 71 | #3.4 (2 - 32 - 44.54 - 32 - 4.54 - 4.54 -
4.54 - | 3.5 sec - u2
n=16 = 02
2.5 nm - 02
2.5 nm - 02
1.78 = 02
- u2. nm - 02
3.5 nm - 02
- u. nm - 02
- u. 12 = | 1130-07 1031-07 1040-07 | | \$,249-62
-1,14-62
-2,44-62
-2,14-62
-2,14-62
-2,14-62
-2,14-2
-2,14-2
-3,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2
-4,14-2 | 8.047-02
1.047-02
1.047-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041-02
1.041- | -50 of -6.2
-5.131-02
3-0.1-02
4.712-03
-5.12-03
-5.42-03
-5.42-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03 | -5.6 M-96 -5.7 M-96 -5.7 M-97 -1.2 M-97 -1.2 M-97 -1.2 M-97 -1.3 M-97 -1.4 M | 5-02-02 5-41-01 1-1-0-05 -2-04-05 -3-31-0-05 -3-31-0-02
-3-31-0-02 | -5, 17 -67
-6, 27 -62
5, 65 -61
5, 65 -61
5, 67 -62
5, 67 -62
5, 70 -62
1, 10 -67
1, 10 -67
1, 10 -67
-1, -67
-1 | -1.249-0.
1.447-0.
-1.427-0.
-1.427-0.
1.517-0.
-1.427-0.
1.427-0.
-1.047-0.
-1.047-0.
-1.047-0.
-1.047-0.
-1.047-0.
-1.047-0.
-1.047-0.
-1.047-0.
-1.047-0. | 1.59-02
-0.151-02
-1.14-02
-1.44-03
-1.58-03
-1.58-03
-1.58-07
-1.58-02
-1.58-02
-1.58-02
-1.58-02
-1.58-02
-1.68-07
-1.68-07
-1.68-07
-1.78-02
-1.78-02 | -9,22-85
-1,216-86
-1,316-92
-1,316-92
-1,316-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169- | | 2.921-92
9.981-93
9.291-92
9.491-92
9.491-92
9.491-92
9.491-92
9.491-92
6.491-92
6.491-93
6.491-93
6.491-93
6.491-93
6.491-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411-93
6.411- | -9.4 at -92 -0.54 bt -92 -0.54 bt -92 -0.52 -02 -0.52 -02 -0.52 -02 -0.53 -02 -0.54 -0 | 3.5 sec - u2
n=16 = 02
2.5 n= 162
2.5 n= 162
- 2.5 n= 62
- 2.5 n= 62
- 3.5 | 1130 - 97 10-217
- 97 10-217 - | | \$,249-62
-1,141-62
-2,441-62
-2,141-62
-2,141-62
-2,141-62
-2,141-62
-4,141-62
-4,141-62
-4,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141-62
-1,141- | 8.047-02
1.047-02
2.047-02
-0.041-02
-0.041-02
-0.041-02
-0.041-02
-0.041-02
-0.041-02
-0.041-02
-0.041-02
-0.041-02
-0.041-02
-0.041-02
-0.041-02
-0.041-02
-0.041-02
-0.041-02
-0.041-02
-0.041-02
-0.041-02
-0.041-02 | #5.60 of 102 #1.171 - 02 #1.171 - 03 #1.171 - 03 #1.171 - 04 #1.171 - 04 #1.171 - 05 # | -5,6 %-56
-5,716-02
v.1 w -0-
-1,11-00
-1,01 v.0-
-1,01 v.0- | # 100 - 82 5 - 21 - 03 1 1 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 | -5, 17 - 67
-1, 7W - 56
3, 67 - 67
3, 67 - 67
3, 67 - 67
3, 67 - 67
3, 60 - 67
3, 60 - 67
-1, 10 67 | -1.741-0. 1.447-0. 1.447-05.437-0. 1.517-0. 1.517-0. 1.517-0. 1.447-0. 1 | | -1,724-81
1-,716-84
1-,716-84
1-,116-92
5-,176-82
5-,176-82
5-,176-82
5-,176-82
5-,176-82
5-,176-82
7-1,916-82
7-1,916-82
7-1,916-82
7-1,916-82
7-1,916-82
7-1,916-82
7-1,916-82
7-1,916-82
7-1,916-82
7-1,916-82
7-1,916-82
7-1,916-82
7-1,916-82
7-1,916-82
7-1,916-82
7-1,916-82
7-1,916-82
7-1,916-82
7-1,916-82
7-1,916-82
7-1,916-82
7-1,916-82
7-1,916-82
7-1,916-82
7-1,916-82
7-1,916-82
7-1,916-82
7-1,916-82
7-1,916-82
7-1,916-82
7-1,916-82
7-1,916-82
7-1,916-82 | | 2. 22 - 62
0. 36 - 63
0. 36 - 53
0. 36 - 53
0. 40 - 72
0. 61 - 72
0. 61 - 72
0. 61 - 72
0. 61 - 73
0. 71 | #3.1.21-32
************************************ | 3.5 sec - a2 sec / ft - a2 sec / ft - a2 sec / a | 1130-07 1031-07 1040-07 | 12-48-02 14-48-02 14-48-02 14-48-02 14-48-02 14-48-02 14-48-02 14-29-42
14-29-42 14- | \$1,249-62
-1,141-64
-1,441-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62
-1,411-62 | 8,457-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447-02
1,447- | -50 of -6.2
-5.131-02
3-0.1-02
4.712-03
-5.12-03
-5.42-03
-5.42-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03
-6.13-03 | -5.6 M-96 -5.7 M-96 -5.7 M-97 -1.2 M-97 -1.2 M-97 -1.2 M-97 -1.3 M-97 -1.4 M | ###################################### | -5, 17 -67
-6, 27 -62
5, 65 -61
5, 65 -61
5, 67 -62
5, 67 -62
5, 70 -62
1, 10 -67
1, 10 -67
1, 10 -67
-1, -67
-1 | -1.249-0.
1.447-0.
-1.427-0.
-1.427-0.
1.517-0.
-1.427-0.
1.427-0.
-1.047-0.
-1.047-0.
-1.047-0.
-1.047-0.
-1.047-0.
-1.047-0.
-1.047-0.
-1.047-0.
-1.047-0. | 1.59-02
-0.151-02
-1.14-02
-1.44-03
-1.58-03
-1.58-03
-1.58-07
-1.58-02
-1.58-02
-1.58-02
-1.58-02
-1.58-02
-1.68-07
-1.68-07
-1.68-07
-1.78-02
-1.78-02 |
-9,22-85
-1,216-86
-1,316-92
-1,316-92
-1,316-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169-92
-1,169- | APPENDIX B Continued CALVER NO. TO OF J BASELS | COLUMN WS. | PH 127 W MATE | | | | | | the part was | 45 OL 1 M | 4 1 M 7 E | | | | | |--|---
---|--|---
--|---|--|--
--|--|--
---|---| | 40-14.6- | | 3.472-84 | 1,484-85 | 4.894-78 | -4. \$19 -43 | 4.646-47 | 1.TH 92 | ****** | -1.+4-67 | -1.112-07 | -1.144-01 | 4.11-95 | 9.496-93 | | 4 - 149 - 12
 | | 3.74-61 - | -1, 979 - 69
-4, 6^4 - 83 | -2.044.87
4.874-81 | 4. 518-42
4. 518-42 | 1,544- 67
4,971-11 | 9.191-67
-4.211-92 | 7.74e-41
14.6 M - 42 | ~}.45{ ~}}
~&.{}} | 1,451-47
2,481-77 | -1-01/-01 | -1,147-87
-7,117-97 | \$.476~8"
5.795~87 | | -4-211-03 | -3.475-07 | \$+#12 ## · · | -4, Ise - 81 | 5 . 3 PV - B P | -1,471-47 | +1.784-67 | -1. 141 21 | 4.14-81 | 3,731-#2 | 8. 847 GJ | -4.8 F-21 | 4.545-82 | -5.725-41 | | 8.754-85 | -:.?# - \$4 | 1.621-92 | 3,177-92 | -6, 196-99 | 1.1 11-47 | ***** | h . 1 20 - 87 | 5.74.92 | -0-541-07 | 4- 164 - 05 | | -1.914-47 | 7-854-P. | | 1.011-07 | | 1.47 W - | 8, 47F - \$5 | -1.5 6-87 | ************************************** | 5.835 as
6.665-es | *1.174-87
*1.144-87 | 1.544-07 | 548-47
+5-114-81 | + 5, 7+5-84
+ 7, 5+6-85 | -1.547-67
7.748-65 | 1.564-07 | 1.777-47
5.447-83 | | -4-5 R - 63 | -4.7M - 61 - | 9.17 67 | 1.14-6 | -4.714 -67 | 1.010-01 | ** . FYE-&7 | 3 17 - 4.1 | . 5. 14: -84 | 3-016-04 | - L. S N - 8.1 | 1-107-17 | 7.618-65 | -1.211-47 | | 4-151-02 | 44.2 M - 92 | ** | | | | | 1 . 4 of -82 | -3-644-63 | | ••• | Can plat the | 47 AF 4 NETA | 35 | | | | | Suigness Tub | -1 OL 4 KI | 17862 | | | | | | 1.44-97 | 3.580 -07 | 1.841-85 - | ·/. + /1 - 4/ | 2.115-87 | -4.44-42 | \$. TOE -4 B | 10-101-02 | ********** | ***18 - 02 | - 2. 456 - 47 | -1.4W-07 | 4.714-81 | -1.574-03 | | *2.741-47 | 1.49:47 | 9-149-44 + | - 1. J 10 - AF | 4.1 16 - 67 | -1.7m-49 | 1.140-07 | + b + 744 - 6V | 1.54-41 | -4-144-45 | 4.424.42 | ·*. 941 - 27 | 7.481-47 | -9.1 11- 63 | | 4.+H-W | | 3.044-07
3.044-07 | 4, 133-83
4, 889-82 | 2.306-83
3.584-82 | 1.74-61 | 2.154.92
-1.116.01 | 4.046 47
1.417 67 | -3-1 54-04 | ************************************** | 14. W. 15 | 1,491-87 | 4.79-05
1.4M-41 | *3.44F-#2
3.424-#2 | | -1.616-91 | | | 4. 494 197 | 4. *** . ** | -1.318-67 | -3.4W-41 | 6.abl -62 | 3.14-64 | 3-996-03 | 1. 1 14 -81 | 2. 141 -42 | +1.271-61 | -4.055-07 | | 4-14-84 | 8.64 47 . | | 4. 14 - 47 | 4.64 61 | 1-314-67 | 4.464.83 | +1.144-63 | · 2. C M - 42 | +2.311-01 | +3.11F #2 | 4- 44F - 84 | -7.434-67 | -1-3 M - # # | | 4.44.4.61 | | \$ 446-47
2,114-47 | 8,314 A4
10,14 (1) | 3,4M 47
3,4M 47 | 1.54.61 | -5,435-92
-4,145-92 | 4,341.61 | 1,001 +42 | 1.362.43
+4.332.44 | 9. 829 - 81 | 1.141.0J | 7.136-61
7.136-62 | 1.544-42 | | 9.142-07 | -1.3 86 87 | 11100-01 | 4,0 | | | | 4-411-02 | | ***** | 44111-64 | | 4 2 1 24 | the same are | SE OF W MATE | *** | | | | | CON JUNE MICH | ++ CF W RI | 1014 | | | | | | ~#-+ ++ + | -1.54 - 34 | 4.343-41 | 4,479 -47 | ~ 4. 4n4 +84 | 8 . Bar- 04 | 3,845-07 | -1.141-#2 | 4.514 -62 | - 5, 141- 42 | 4 4M -41 | -7" # AL - 8% | | -9.116-02 | | *** * 10 -42 | -6.21 -42
4.10-42 | 5. P01 - P2 - | 2, 2 10 · 67
2, 2 ** - 5; | - 8 a 7.50 - 804
 | \$. \$ 4.8 · 46.5
\$. 40 10 · 444 | *2. c 14-63 | 4.581-81
-1.531-81 | 58-11-62 | * 5+ *% -#2
4+ 815 -#3 | -/, em-4)
-/, em-4) | ************************************** | -3.410-07
-7.710-04 | ->.652-#2
1.817-#3 | | 14-14 tun
14-14 tun | 2.534.52 | | - 4. 300 - 42 | -2.007-92 | 4. 501-41 | * 1 . 447 - 43 | 2.54-43 | 4. B K - 42 | 4.44.44 | +1. 167-83 | +1.474-57 | -7.7 <i>0</i> 7-02 | on liteba | | 4.14: 24 | 3.045 . #2 . | Se # Se + #3 | 2.445 45 | 4.145-42 | 4.607-93 | 1.714-87 | 4.14-34 | - 5.594 -61 | .4.114.41 | 14. 24P.4+ | -1-981-62 | 4.704-63 | -7.810-47 | | -4-239-42 | | | * * * SF - CA | 4.735-64 | 44.4W -01 | 14-1214 | -114-42 | 7.5 M - 9.0 | 4. 34. 44 | 3, 111-14 | *************** | \$. 40#~#?
-2. #1*+ 6. | -1 49°-42
-1.44°-62 | | 44 JW A7
2-798 40 | | 2.015-07 +
4.50k-31 | 147-47
24554-41 | 1.34.4 | 4.17-47 | -1.404.45 | ************************************** | 4.1.1.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4.4 | -3.4nt-31 | + 6, 5 M - 97
9, 774 - 97 | - 3,417-47 | 7.547.46 | -2-212-23 | | -J. FW 41 | * . 4 44 - 41 | | **** | ***** | | ***** | 4.121.46 | ******** | Lak office to. | P# 48 12 #48 ** | 1# | | | | | Kanama Mil | ** ** *** | 118 EK | | | | | | 2.44-81 | *#+# be - #2 | 7.44-17 | ¿. • ₩~ ¢1 | 2.017-01 | 4.196-82 | 2,44C-P3 | | 45 # 4 M | 1185K
6+3M+84
 1.54.42 | 4.045-47 | 1,44f- 0 6 | +3.616-63 | | 4 - 4 4 - 44
4 - 4 7 - 4 5 | **** be - 62 | 2.44.12
1.44.12 | | 4.541-27 | | 1.446.47 | 76.2 M 182 | -3-0 W -3-6
-4-14-6-6- | (+2%-82
-3.431-82 | 1.040.27 | -1.079-84 | -1W-63 | 1-176-67 | | 4.44.46
4.47.48
7.44.47 | 16 - 34 64 67
16 - 44 64 67
10 - 44 64 | 2.44-22
1.44-22
1.74-2. | · 7 . \$51 • \$1
• 3, 447 • \$2 | 4.447-83
-4.847-83
1.1W-82 | 19-14-1 | 1.040.41 | *6.244 *84
**6.244 *84
4.644 *84 | -2.0 M(+)04
+2.6 M(+)04
+1.6 M(+)04 | 4.3M-87
-3.431-87
4.374-82 | 3.0W+37 | 44-11-44 | -1,-16-67
-2,446-46 | 10-16-01 | | 2.84(-82
4.07(-81
-0.16(-82
-0.26(-82
-0.26(-82 | **** \$6 * \$6
************************************ | 2.44-22
1.44-22
2.74-2
3.47-2
- | , 7, 651 - 84
- 5, 647 - 67
- 9, 791 - 87
- 5, 146 - 87 | 4.464-83
4.864-83
8.244-42
4.646-42 | 19-14-61
19-14-61
14-14-61 | 9,446-47
-0,446-47
4,745-47
-2,316-63 | 76.2 M 182 | -2.0 MT+34
+2.6 M+34
+1.6 M+92
+0.7 M+92 | 4.34.47
-3.431-47
4.371-42
4.441-02 | 1.040+37
-5.217+47
-7.407-63 | ++++++++++++++++++++++++++++++++++++++ | -1,-16-67
-2,046-46
-3,516-63
-2,678-63 | \$4-36-49
\$4-36-40
\$4-750-40
\$4-455-40 | | 2-44-46
2-17-65
 | "#1# 00 - #2
- 000 - #2
#10 15 - 03
#1 18 10 - 03
0.3 15 - 03
0.5 10 - 62 | #. 444 - 9#
1, 454 - 9#
4, 254 - 9#
3, 454 - 9#
4, 454 - 9#
4, 454 - 9# | 1, 11 - 11
1, 141 - 67
1, 141 - 67
1, 146 - 67
1, 121 - 67 | 45,469-63
44,664-63
44,664-63
44,566-64
41,566-61 | \$40-46-6
\$2-\$46-6
\$4-\$40-5
\$4-\$40-5 | 1, 46, 47
-4, 46, 47
-2, 46, 48
5, 49, 48 | # 1 00 - 02
2 - 030 - 03
2 030 - 03
2 030 - 03
2 030 - 03 | -2.0 Mm/s
-2.0 Mm/s | 6,234 - 82
- 3,431 - 82
- 4,471 - 82
- 4,471 - 83
- 4,771 - 83
- 2,771 - 83 | 1.040-27
-5.217-47
-7.247-63
-8.871-67
-1.141-46 | 10-11-4
10-11-4
10-110-4
10-110-1
10-11-1 | -1,-16-67
-2,016-66
6,516-63
-2,078-63
-1,506-63 | \$4-9\$c.6
\$6-36;40
\$4-76,40
\$4-816,50
\$6-816,50 | | 4.44 - 44
4.47 - 65
-5.46 - 67
-9.46 - 67
-9.76 - 58
-9.76 - 58
-9.76 - 68 | ***** *** **************************** | \$.444 - \$2
\$.454 - \$2
\$.454 - \$2
\$.454 - \$2
\$.455 \$2 | 1,151-01
1,041-07
1,041-07
1,146-07
1,146-07
1,146-07 | 4.464-83
4.864-83
8.244-42
4.646-42 | 19-14-61
19-14-61
14-14-61 | 9,446-47
-0,446-47
4,745-47
-2,316-63 | ************************************** | -2.6 18 -34
-2.6 36 -92
-2.6 36 -92
-3.7 46 -92
-3.6 5.7 42
-3.7 47 -92 | 6.2% ##
-3.431-42
#.474-42
8.44-03
-3.79-33
J. Pd44 | 1.040-37
-9.217-47
-7.40-63
-871-67
-1.47-46 | -1.07-84
4.417-47
-4.644-67
4.064-61
1.17-67
-7.424-64 | 10-11-07
08-11-11-1
10-11-1-1
10-11-1
10-10-1 | 48-9944
18-1624
18-1624
18-1824
18-1824
18-1824 | | 2-44-46
2-17-65
 | ***** \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | #. 444 - 9#
1, 454 - 9#
4, 254 - 9#
3, 454 - 9#
4, 454 - 9#
4, 454 - 9# | 1, 11 - 11
1, 141 - 67
1, 141 - 67
1, 146 - 67
1, 121 - 67 | 4.44-69
-4.64-63
1.270-67
-4.500-63
-1.500-61
1.641-61 | 2 - 540 - 45
10 - 540 - 57
12 - 670 - 55
12 - 670 - 45
12 - 740 - 41 | 9,446-86
-0,840-06
4,746-47
-2,196-83
9,478-98
5,446-83 | # 1 00 - 02
2 - 030 - 03
2 030 - 03
2 030 - 03
2 030 - 03 | -2.0 Mm/s
-2.0 Mm/s | 6,234 - 82
- 3,431 - 82
- 4,471 - 82
- 4,471 - 83
- 4,771 - 83
- 2,771 - 83 | 1.040-27
-5.217-47
-7.247-63
-8.871-67
-1.141-46 | 10-11-4
10-11-4
10-110-4
10-110-1
10-11-1 | -1,-16-67
-2,016-66
6,516-63
-2,078-63
-1,506-63 | \$4-9\$c.6
\$6-36;40
\$4-76,40
\$4-816,50
\$6-816,50 | | # - 9 m - me
- m 7 m - 6 m
- m - m - 6 m
- m - m - m - m -
- -
- m - - | ************************************** | \$.444 - \$2
\$.454 - \$2
\$.454 - \$2
\$.454 - \$2
\$.455 \$2 | 1,151-01
1,041-07
1,041-07
1,146-07
1,146-07
1,146-07 | 4.44-69
-4.64-63
1.270-67
-4.500-63
-1.500-61
1.641-61 | 2 - 540 - 45
10 - 540 - 57
12 - 670 - 55
12 - 670 - 45
12 - 740 - 41 | 9,446-86
-0,840-06
4,746-47
-2,196-83
9,478-98
5,446-83 | 10 - 100 - 24
 | -2-01820
-2-01826
-2-019-02
-2-018-02
 | 6.2% ##
-3.431-42
#.474-42
8.44-03
-3.79-33
J. Pd44 | 1.040-37
-9.217-47
-7.40-63
-871-67
-1.47-46 | -1.07-84
4.417-47
-4.644-67
4.064-61
1.17-67
-7.424-64 | 10-11-07
08-11-11-1
10-11-1-1
10-11-1
10-10-1 | 40-14:40
40-14:40
40-14:40
40-14:40 | | 2- 9-41-02
2-172-03
-72-03
-72-03
-70-03
-70-7-03
8-0-48-03
2-7-18-02
-70-19-19
2-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18-02
-7-18- | ************************************** |
2.444-22
2.445-22
2.45-25
2.47-27
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45-25
2.45 | 1,151-01
1,041-07
1,041-07
1,146-07
1,146-07
1,146-07 | 4.44-69
-4.64-63
1.270-67
-4.500-63
-1.500-61
1.641-61 | 2 - 540 - 45
10 - 540 - 57
12 - 670 - 55
12 - 670 - 45
12 - 740 - 41 | 9,446-86
-0,840-06
4,746-47
-2,196-83
9,478-98
5,446-83 | ************************************** | 一层。即號下沙山
中层。即號一時至
中层。即號一時至
一個。即號一時至
一個。即號一時至
中层。四級一時至
中层。四級一時至
中层。四級一時至
中层。四級一時至
中层。四級一時至 | 在上述的一种是
中国一种是一种是
中国一种是一种是
各上种种。中国
年上述一种是
是一种的一种的
是一种的一种的
是一种的一种的
是一种的一种的
是一种的一种的 | 1.040-37
-9.217-47
-7.40-63
-871-67
-1.47-46 | -1.07-84
4.417-47
-4.644-67
4.064-61
1.17-67
-7.424-64 | 10-11-07
08-11-11-1
10-11-1-1
10-11-1
10-10-1 | 40-14:40
40-14:40
40-14:40
40-14:40 | | # # # - ##
- 172 - # 8 8
- 170 - 184 - # 8 8
- 180 - 184 - 183 - 184 - 18 | | 2.466 - 22
5.466 - 22
7.270 - 20
2.471 - 27
3.487 - 27
3.487 - 25
3.487 | - 7. \$13 - 84
- 9. \$13 - 82
- 9. 59 - 82
- 5. 246-82
- 5. 276-82
- 5. 246-84
- 7. \$40-84 | をよりながっぱき
マル、エルサースを
えって かい 中文
マル、ちがといれた
・ちょうかか・様と
ド、ホルド・ベト
マル、エア・ベト | · 是,在 · 使用
· 是,在 · 使用
· 是,在 · 使用
· 是,在 · 使,
· 是, 在 · 使,
· 是, 在 · 使,
· 是, 在 · 使,
· 是, 在 · 使,
· 是, 在 · 使,
· 是, 在 · 使, | 6.446.46
4.246.46
4.246.46
-2.456.46
5.456.46
5.456.46
5.456.46
5.466.46 | ************************************** | 一次。每個十分的
中方、每個一個名
中方、每個一個名
中方、中面、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一個名
中方、一一一
中方、一一
中方、一一
中方、一一
中方、一一
中方、一一
中方、一一
中方、一一
中方、一一
中方、一一
中方、一一
中方、一一
中方 一一
一一
中方 一一
一一
一一
一一
一一
一一
一一
一一
一一
一一 | E.236 - PJ
- 7.421 - 92
- 6.914 - 92
- 6.914 - 93
- 6.439 - 93
- 74 - 93
- 74 - 94
- 74 - 94
- 74 - 94 | \$.040.27
-5.217-02
-8.24-03
-8.24-03
-8.24-04
-5.47-04
-5.47-04
-5.47-06 | ** 1 | -1,-1807
-2,-19903
-3,-5103
-2,-51-03
-3,-6003
-3,-6003
-3,-6003 | \$15 \$15 - 48 \$15 - 48 \$25 -
48 \$25 - 48 \$20 - 48 | | # . T # ##
. 1 72 - # 8 # | ************************************** | 2-44-32
1-196-22
1-296-32
1-296-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-33
1-396-3 | ** \$ 1 - # \$
** | 会。なりでは、
なったのかの表示
まったのかの表示
なったのかいなか
のもったのかのがま
できったのかのかま
できったのかのかま
できったのかのかま
できったのかのかま
できったのかのかま
できったのかのかま
できったのかのかま
できったのかのかま
できったのかのかま
できったのかのかま
できったのかのか。
できったのかのがま
できったのかのがま
できったのかのがま
できったのかのがま
できったのかのがま
できったのかのがま
できったのかのがま
できったのかのがま
できったのかのがま
できったのかのがま
できったのかのがま
できったのかのがま
できったのかのがま
できったのかのがま
できったのかのがま
できったのがのがま
できったのがのがま
できったのがのがま
できったのがのがま
できったのがのがま
できったのがのがま
できったのがのがま
できったのがのがま
できったのがのがま
できったのができったのができ
できったのができる。
できったのができる。
できったのができる。
できったのができる。
できったのができる。
できったのができる。
できったのができる。
できったのができる。
できったのができる。
できったのができる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。
できる。 | ** - 5 to -65
\$ - 5 to -67
** - 6 to -67
** - 6 to -67
** - 6 to -67
** - 7 to -67
** - 7 to -67
** - 6 67
** | を、では、他の
ののでは、
の、されを、中で
では、またで、中で
では、またで、中で
かったが、 他な
いったが、 他な
にったが、 他な
にったが
にったが、 他な
にったが、 他な
にったが、 他な
にったが、 他な
にったが、 他な
にったが、 他な
にったが、 他な
にったが
にったが
にったが
にったが
にったが
にったが
にったが
にったが | ************************************** | -2.0 18 -10 -2.0 18 -10 -2.0 18 -10 -2.0 18 -10 -2.0 18 -10 -2.0 18 -2 | E.234-82
-2.431-82
-3.431-82
-4.431-83
-4.431-83
-2.431-83
-2.431-82
-4.431-82
-4.431-82 | \$. 0.00 + 20 + 40 + 40 + 40 + 40 + 40 + 40 + | | -11802
-219-0-0
-219-03
-219-03
-219-03
-219-03
-319-03
-3-19-03 |
48-194-49
18-184-49
-18-184-69
-18-184-69
-18-184-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-18-69
-18-69
-18-69
-18-69
-18-69
-18-69
-18-69
-18-69
-18-69
-18-6 | | # - # # - ##
- 17 - # 6 1
- 17 - 18 - 6 1
- 17 - 18 - 6 1
- 18 - 18 | #F. 10 - 62
- 1.6 m - 62
- 1.6 m - 62
- 1.6 m - 62
- 1.5 62 | 2.444-22
1.494-22
1.494-23
2.491-24
2.491-25
2.491-24
2.511-24
2.511-24
2.494-24
2.494-24
2.494-24
2.494-24 | 17. 617 - 48
- 15. 647 - 627
- 15. 156 - 627
- 15. 257 - 62
- 15. 257 - 64
- 7. 400 - 64
- 7. 400 - 64
- 7. 400 - 64 | 6.547-83
5.137-92
4.137-92
4.548-92
5.54-98
7.64-98
7.64-98
7.64-98
7.54-98
7.54-98
7.54-98
7.54-98 | # 1 5 60 46 5
2 6 70 - # 2
2 6 70 - # 2
2 6 70 - # 2
2 70 - # 2
2 70 - # 2
2 70 - # 2
2 70 - # 2 | 6.446.46
4.246.46
4.246.46
-2.456.46
5.456.46
5.456.46
5.456.46
5.466.46 | ************************************** | -3.6 % -100
-3.6 % -102
-2.6 % -102
-2.6 % -102
-3.7 % -102
-3.7 % -102
-3.6 % -102
-4.6 | 6.2% - 62
- 3.931-92
- 4.971-92
- 4.971-93
- 5.279-93
- 7.279-93
- 7.279-94
- 7.279-94
- 7.279-94
- 7.279-92
- 7.279-92
- 7.279-92 | \$. 6 M - 27
- 5. 6 M - 62
- 5. 6 M - 63
- 6. 8 M - 63
- 6. M - 66
- 5. 6 M - 66
- 6. 6 M - 66
- 7. 6 M - 62
- 7. 6 M - 62
- 7. 7 M - 63 | -1.07-00
-0.01-07
-0.00-01
-1.07-02
-1.07-03
-1.07-02
-1.08-02
-1.08-02 | | \$\$7.45
\$2.45
\$2.54
\$2.54
\$2.54
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2.64
\$2 | | 4-84-46
4-17-68
1-18-66-82
19-66-82
6-68-83
6-68-83
6-68-83
6-88-83
6-88-83
6-88-83
6-88-83
6-88-83
6-88-83
6-88-83 | 中の主要ない。をといるはない。中の主要ない。
ないない。中の主要ない。
ないない。
のは、日本のでは、
のは、日本のでは、
のは、日本のでは、
のは、日本のでは、
のは、日本のでは、
のは、日本のでは、
のは、日本のでは、
のは、日本のでは、
のは、日本のでは、
のは、日本のでは、
のは、日本のでは、
のは、日本のでは、
のは、日本のでは、
のは、日本のでは、
のは、日本のでは、
のは、日本のでは、
のは、日本のでは、
のは、日本のでは、
のは、日本のでは、
のは、日本のでは、
のは、日本のでは、
のは、日本のでは、
のは、日本のでは、
のは、日本のでは、
のは、日本のでは、
のは、
のは、
のは、
のは、
のは、
のは、
のは、
の | \$1444-98
\$1494-98
\$1294-98
\$1295-98
\$1495-98
\$1495-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$1494-98
\$14 | 17. 614 - 42
- 9. 146 - 62
- 9. 146 - 62
- 9. 146 - 62
- 9. 146 - 62
- 1. 146 - 64
- 7. 166 - 64
- 7. 166 - 64
- 9. 176 - 66
- 9. 176 - 68 | 6.54-63
8.2 W-62
4.50 -45
4.50 -45
5.30
-65
7.64-63
7.64-63
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65
4.34-65 | -2, 50 -65
9-546 -65
-2, 670 -65
2-670 -65
3-740 -67
3-740 -67
2-247 -62
1-740 -67
2-277 -62 | を、申請を、係者
中心、年間の一個者
中心、上年を一個等
中点、上年で一個等
を、1978年間 第
1978年間 - 中点
・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・・ | *********************************** | -3.6 % -00 (1.0 %) -1.6 % -0.7 | 6.2% - 62
- 3.931-92
- 4.912-92
- 4.912-93
- 4.91-93
- 9.91-93
- 9.91-94
- 4.915-92
- 4.915-92
- 4.916-92
- 4.916-92 | 3.640.57
-4.740.63
-5.740.63
-5.740.65
-5.740.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70.6
-5.70. | -1.07-00
0-01-01
0-01-01
1.57-01
-2.47-00
1.04-02
-1.47-02
-1.48-02
-1.48-02
-1.48-02 | -1 11-07
-1 11-07 | \$\$7.48
-6\$7.48
-6\$7.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6.48
-6\$6 | | 4.8 of
-64
4.17-63
10-10-67
10-10-67
10-10-67
10-10-67
10-10-67
10-10-67
10-10-67
10-10-67
10-10-67 | ************************************** | \$144-98
\$144-98
\$144-98
\$144-98
\$144-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-98
\$149-9 | 17. 614 - 44
- 15. 446 - 62
- 15. 146 - 62
- 15. 146 - 62
- 15. 146 - 64
- 15. 146 - 64
- 15. 146 - 64
- 15. 146 - 65
- 15. 146 - 65 | 4.54-62
5.2 W-62
-0.50-62
-0.50-62
1.64-62
-5.48-62
-5.48-62
-5.48-65
-7.50-66
-7.50-66
-7.50-66
-7.50-66 | ** 1 to not | \$\$4\$2
4.245-92
4.245-93
5.176-93
5.176-93
5.106-93
5.106-93
10.24-92
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.2 | ************************************** | -2.0 % -00 -2.0 % -00 -2.0 % -00 -00 -00 -00 -00 -00 -00 -00 -00 | 6.2% - 82
- 3.91 - 92
- 9.91 - 92
- 9.91 - 92
- 9.91 - 93
- 9.91 - 93
- 9.91 - 93
- 9.91 - 92
- | 3, 640 - 57
-9, 190 - 63
-9, 190 - 63
-8, 190 - 66
-1, 190 - 66
-1, 190 - 66
-1, 190 - 66
-1, 190 - 66
-1, 190 - 66
-1, 190 - 67
-1, 190 - 67
-1, 190 - 67
-1, 190 - 67 | | ************************************** | \$4.50-82
-6.627-82
-2.275-82
-2.275-82
-8.787-82
-8.787-82
-8.787-82
-8.502-82
-8.502-82
-8.502-82
-7.787-83 | | 4-84-46
4-17-63
1-18-63
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-18-64
1-1 |
中の主要ない。をとうない。他の主要を持ち、一般を一の主要を対している。
をはない。他の主要をはない。
をはない。他の主要をはない。
をはない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないまない。
ないない。
ないない。
ないない。
ないない。
ないない。
ないない。
ないない。
ないない。
ないないない。
ないないない。
ないない。
ないないない。
ないない。
ないないない。
ないない。
ないないない。
ないないない。
ないない。
ないない。
ないないない。
ないない。
ないないない。
ないないないない。
ないないないない。
ないないないないない。
ないないないないないないないないないないないないないないないないないないない | 2-044-22
5-144-24
5-44-26
5-44-26
5-44-26
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14-14
1-14 | 27. 612 - 442
+ 51. 446 - 462
+ 51. 546 - 462
+ 51. 546 - 462
+ 51. 546 - 464
- 51. 546 - 462
- 51. 546 - 463
- 663
- 54 | 6.54-62
5.24-62
5.24-62
5.30-62
1.64-62
7.64-62
7.64-62
7.54-64
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.2 | -2, 50 -65
9-546 -65
-2, 670 -65
2-670 -65
3-740 -67
3-740 -67
2-247 -62
1-740 -67
2-277 -62 |
\$\$1-42
-0.800-02
4.245-02
2.35-03
5.15-03
5.15-03
5.10-03
5.10-03
5.10-03
-0.24-03
-0.35-03
-0.35-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03
-0.31-03 | 16.254 124
16.254 125
16.254 125 | -#-0 10 10 10 10 10 10 10 10 10 10 10 10 10 | 6.2% - 82
- 3.0392
- 3.0392
- 3.04-03
- 3.04-03
- 3.04-03
- 3.03-03
- 3.03-03
- 3.04-03
- 3.04-03
- 3.04-03
- 3.04-03
- 3.04-03
- 3.04-03
- 3.04-03
- 3.04-03
- 3.04-03 | 3. 400 - 27
- 5. 100 - 23
- 5. 100 - 23
- 5. 100 - 25
- 5. 100 - 25
- 5. 100 - 26
- 5. 100 - 26
- 5. 100 - 26
- 5. 100 - 27
- 27 | | ************************************** | 9.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-0 | | 4-8 of -62
4-17-63
1-18-64
19-64-62
8-68-93
4-68-93
4-68-93
4-68-93
6-89-93
6-89-94
6-89-94
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95 | 中の子が、中子
「ちんか」の子
よりを持って子
よりを持って子
りまりをしまり、
りまりをことが、「女子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス
リーラス」の子
リーラス
リーラス
リーラス
リーラス
リーラス
リーラス
リーラス
リーラス |
2-04-22
1-11-28
1-11-28
1-1-21-29
1-0-1-29
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-1-11-10
1-11-10
1-1-10
1-1-10
1-1-10
1-1-10
1-1-10
1-1-10
1-1-10
1-1-10
1-1-10
1-1-10
1-1-10
1-1-10
1-10
1-10
1-10
1-10
1-10
1-10
1-10
1-10
1-10
1-10
1-10
1-10
1-10
1-10
1-10
1-10
1-10
1-10
1-10
1-10
1-10
1-10
1-10
1-10
1-10
1-10
1-10
1-10
1-10
1-10
1-10
1-10
1-10
1-10
1-10
1-10
1-10
1-10
1-10
1-10
1-10
1-10
1-10
1-10
1-10
1-10
1-10
1-10
1-10
1-10
1-10
1-10
1-10
1-10
1-10
1-10
1-10
1-10 | 17. 614 - 44
- 15. 446 - 62
- 15. 146 - 62
- 15. 146 - 62
- 15. 146 - 64
- 15. 146 - 64
- 15. 146 - 64
- 15. 146 - 65
- 15. 146 - 65 | 4.347-02
8.277-02
8.277-02
4.539-00
T.647-02
4.347-02
4.347-02
6.277-03
6.277-03 | # 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 | \$\$4\$2
4.245-92
4.245-93
5.176-93
5.176-93
5.106-93
5.106-93
10.24-92
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.25-93
10.2 | ************************************** | -2.0 % -00 -2.0 % -00 -2.0 % -00 -00 -00 -00 -00 -00 -00 -00 -00 | 6.2% - 82
- 3.91 - 92
- 9.91 - 92
- 9.91 - 92
- 9.91 - 93
- 9.91 - 93
- 9.91 - 93
- 9.91 - 92
- | 3, 640 - 57
-9, 190 - 63
-9, 190 - 63
-8, 190 - 66
-1, 190 - 66
-1, 190 - 66
-1, 190 - 66
-1, 190 - 66
-1, 190 - 66
-1, 190 - 67
-1, 190 - 67
-1, 190 - 67
-1, 190 - 67 | | ************************************** | 9-12-02
-0-12-02
-0-12-02
-1-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-02
-0-12-0 | |
4.84-84
4.17-85
15-16-87
15-16-87
15-16-87
15-16-87
15-16-87
15-16-87
15-16-87
15-16-87
15-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16-87
16 | ************************************** | 2-04-22
1-11-28
1-11-28
1-0-11-28
1-0-11-28
1-0-11-28
1-11-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-1 | 27. 521 + 82
+ 82 + 82
+ 83 + 246 + 82
+ 83 + 246 + 82
+ 83 + 86
- 83 + 76
- 84
- 8 | 6.54-62
5.24-62
5.24-62
5.30-62
1.64-62
7.64-62
7.64-62
7.54-64
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.2 | ** 1 to not | 551-62
0516-02
6246-02
5246-03
5246-03
5266-03
5366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366 | ************************************** | -2.0 10 -10 | 6.2% ### ### ### ### ### ### ### ### ### # | 3. 400 - 27
-9. 170 - 42
-9. 170 - 42
-9. 170 - 96
-1. 170 - 96
-1. 170 - 96
-1. 170 - 96
-1. 170 -
97
-1. 17 | | -1.18-07
-2.099-00
-2.59-03
-2.59-03
-2.59-03
-2.79-03
-2.79-03
-2.79-03
-2.79-03
-2.79-03
-3.79-03
-4.70-03
-4.70-03 | 9.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-0 | | 4-8 of -62
4-17-63
1-18-64
19-64-62
8-68-93
4-68-93
4-68-93
4-68-93
6-89-93
6-89-94
6-89-94
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95
6-89-95 | 中の子が、中子
「ちんか」の子
よりを持って子
よりを持って子
りまりをしまり、
りまりをことが、「女子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス
リーラス」の子
リーラス
リーラス
リーラス
リーラス
リーラス
リーラス
リーラス
リーラス | 2-04-22
1-11-28
1-11-28
1-0-11-28
1-0-11-28
1-0-11-28
1-11-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-11-28
1-12-1 | 27. 521 + 82
+ 82 + 82
+ 83 + 246 + 82
+ 83 + 246 + 82
+ 83 + 86
- 83 + 76
- 84
- 8 |
6.54-62
5.24-62
5.24-62
5.30-62
1.64-62
7.64-62
7.64-62
7.54-64
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.2 | ** 1 to not | 551-62
0516-02
6246-02
5246-03
5246-03
5266-03
5366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366 | 16.254 132
16.154 132 | -2-0 10 10 10 10 10 10 10 10 10 10 10 10 10 | 6.2% ### ### ### ### ### ### ### ### ### # | 3. 400 - 27
-9. 170 - 42
-9. 170 - 42
-9. 170 - 96
-1. 170 - 96
-1. 170 - 96
-1. 170 - 96
-1. 170 - 97
-1. 17 | | -1.18-07
-2.099-00
-2.59-03
-2.59-03
-2.59-03
-2.79-03
-2.79-03
-2.79-03
-2.79-03
-2.79-03
-3.79-03
-4.70-03
-4.70-03 | 9.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-0 | | 4-8 of -62
4-17-63
1-18-64
19-64 -87
19-64 -83
4-68-93
4-68-93
4-68-93
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84- |
中の子が、中子
「ちんか」の子
よりを持って子
よりを持って子
りまりをしまり、
りまりをことが、「女子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス」の子
リーラス
リーラス」の子
リーラス
リーラス
リーラス
リーラス
リーラス
リーラス
リーラス
リーラス | \$-944-92 \$-100-92 \$-1 | 27. 521 + 82
+ 82 + 82
+ 83 + 244 + 82
+ 83 + 244 + 82
+ 83 + 244 + 82
+ 83 + 244 + 82
- 23 + 244 + 82
- 24 + 244 + 82
- 24 + 244 + 82
- 24 + 244 + 82
- 24 + 84 + 82
- 24 + 84 + 84
- 24 | 6.54-62
5.24-62
5.24-62
5.30-62
1.64-62
7.64-62
7.64-62
7.54-64
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.24-62
6.2 | ** 1 to not | 551-62
0516-02
6246-02
5246-03
5246-03
5266-03
5366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366-03
6366 | 16.254 1.25
16.154 1.25
16.15 | -2.0 10 10 10 10 10 10 10 10 10 10 10 10 10 | 6.2% - 82
- 2.01.02
- 2.01.02
- 1.02
- 1.03
- 1.0 | 3. 400 - 27
-9. 170 - 42
-9. 170 - 42
-9. 170 - 96
-1. 170 - 96
-1. 170 - 96
-1. 170 - 96
-1. 170 - 97
-1. 17 | | -1.18-07
-2.099-00
-2.59-03
-2.59-03
-2.59-03
-2.79-03
-2.79-03
-2.79-03
-2.79-03
-2.79-03
-3.79-03
-4.70-03
-4.70-03 |
9.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-02
-0.12-0 | | 4-8 of -84
4-17-83
10-18-62
10-16-87
10-16-87
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16-12
10-16 | ************************************** | 2-044-92 | 7. 51 - 93
-1, 401 - 62
-1, 401 - 62
-1, 201 64
-1, | 6.547-69
4.869-63
5.24-69
5.96-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1.86-69
1 | **, \$6 *** \$7 *** \$1.56* *** \$1.5 |
\$\$1-42
-0.800-02
-0.800-02
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307-03
-0.307 | 16.254 1.26 16.154 1.62 16.154 1.62 16.154 1.62 16.156 | -2.0 M - 102.0 M - 102.0 M - 102.0 M - 103.0 M - 103.0 M - 104.0 | 6.2% - 82
- 2.0392
- 3.0392
- 4.971-92
- 2.271-93
- 2.271-93
- 2.271-93
- 3.061-92
- 3.061-92 | 3. 400 - 27
-9. 219 - 03
-9. 219 - 03
-9. 29 - 04
-9. 49 - 06
-9. 49 - 06
-9. 40 - 06
-1. 50 06 | -1,020-00
-0,000-01
-0,000-01
-1,000-01
-1,000-01
-1,000-01
-1,000-01
-1,000-01
-1,000-01
-1,000-01
-1,000-01
-1,000-01
-1,000-01 | ************************************** | 9.12-02
9.13-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02
-0.147-02 | | 4-8 of -62
4-17-63
1-18-64
19-64 -87
19-64
-83
4-68-93
4-68-93
4-68-93
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84-94
6-84- | mp. etc de comment | 2-044-92 1-10-10-10-10-10-10-10-10-10-10-10-10-10 | 7. 511 - 91 | 6.54-69
4.804-83
5.24-82
5.84-63
7.84-63
7.84-63
7.84-63
7.84-63
7.84-63
7.84-63
7.34-63
7.34-63 | ** \$6 = 65 \$1.54 \$2 \$1.54 \$1 | \$\$1-42
 | ************************************** | -2.0 10 - 30 - 2.0 10 - 30 - 30 - 30 - 30 - 30 - 30 - 30 | 6.254 - 82
- 2.031-92
8.071-92
8.071-92
8.071-93
3.70-93
3.70-93
3.10-93
4.031-92
- 2.04-92
- 3.04-92
- 3.04-9 | 3, 449 - 42
- 9, 149 - 43
- 9, 149 - 43
- 1, 149 - 43
- 1, 149 - 43
- 1, 17 - 43
- 1, 17 - 43
- 1, 17 - 47
- 1, 189 47 | | **L*********************************** | 9.12-02
9.12-02
9.12-02
12-12-02
9.12-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9. | | 4.84-84
4.17-83
1-1-18-18-19-18-19-18-19-18-18-18-18-18-18-18-18-18-18-18-18-18- | ## ## ## ## ## ## ## ## ## ## ## ## ## | までは、全ま
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないできます。
ないないないないないないないないないないないないないないないないないないない | 7, 511 - 61 - 6, 161 - 62 - 6, 161 - 62 - 6, 161 - 62 - 6, 161 - 62 - 6, 161 - 62 - 7, 601 - 63 -
7, 601 - 63 - 7, | 6.54-63
1.24-62
1.24-62
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.36-63
1.3 | ************************************** | 551-62
-0516-02
-0516-03
5716-03
5716-03
5716-03
-0516-03
-0516-03
-0516-03
-0517-03
-0517-03
-0517-03
-0517-03
-0517-03
-0517-03 | ************************************** | -2.0 % -00 -2.0 % -01 -2.0 % -02 -2.0 % -02 -2.0 % -02 -3.0 % -02 -5.0 % -02 -5.0 % -02 -5.0 % -02 -5.0 % -02 -5.0 % -02 -5.0 % -02 -5.0 % -02 -5.0 % -02 -5.0 % -02 -5.0 % -02 -5.0 % -02 -6.0 % -02 | 6.2% - 82
- 2.0382
- 3.0382
- 3.0382
- 3.0383
- 3.0383
- 3.0383
- 3.0382
- 3.03. | 3, 449 - 24
- 5, 149 - 45
- 6, 149 - 45
- 6, 149 - 46
- 7, 149 - 46
- 7, 17 - 46
- 1, 649 - 46
- 1, 649 - 47
- | #1,689-62
#1,689-62
#1,689-63
#1,689-63
#1,689-63
#1,689-63
#1,689-63
#1,689-63
#1,689-63
#1,689-63
#1,689-64
#1,689-64
#1,689-64 | -1,14-05 -2,14-04 -2,14-05 -2,14-05 -2,14-05 -2,14-05 -2,14-05 -3, |
\$4,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12-62
-0,12- | | 4-8 of -64
4-17-63
10-18-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16-62
10-16 | 中の主要を ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ | 2-944-92 1-949-92 1-9 | 7. 511 - 91 | 4.547-63
1.247-62
1.247-62
1.247-62
1.247-62
1.247-62
1.247-63
1.247-63
1.247-63
1.247-63
1.247-63 | ** \$20 mb \$2 | \$\$1-42
-0.249-42
-0.245-43
-0.24-63
-0.24-63
-0.24-63
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0.44-62
-0. | 10.25 of 128 (126 129 139 139 139 139 139 139 139 139 139 13 | -2.0 10 10 10 10 10 10 10 10 10 10 10 10 10 | 6.234 - 82
- 2.031-92
- 3.031-92
- 4.031-92
- 4.031-93
- 2.021-93
- 2.021-93
- 3.041-92
- 3.04 | 1. 400 - 27
- 9. 120 - 42
- 9. 120 - 42
- 9. 120 - 90
- 1. | -1,070-00 -0,000-01 -0,000-01 -1,070-02 -1,070-02 -1,070-02
-1,070-02 -1,070-02 -1,070-02 -1,070-02 -1,070-02 -1,070-02 -1,070-02 -1,070-02 -1,070-02 -1,070-02 -1,070-02 -1,070-02 -1,070-02 -1,070-02 -1,070-02 -1,070-02 | -1.18-07
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18- | 9.12-02
9.12-02
9.12-02
12-12-02
12-12-02
12-12-02
12-12-02
12-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02 | | 4.84-84
4.17-83
1-1-18-18-19-18-19-18-19-18-18-18-18-18-18-18-18-18-18-18-18-18- | ## ## ## ## ## ## ## ## ## ## ## ## ## | までは、全年
1、10年 できまい。
3、40年 できまい。
3、40年 できまい。
3、40年 できまい。
4、40年 できまい。
4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 7, 511 - 61 - 6, 161 - 62 - 6, 161 - 62 - 6, 161 - 62 - 6, 161 - 62 - 6, 161 - 62 - 7, 601 - 63 - 7, | 4.547-69 4.549-69 5.249-69 5.249-69 6.349-69 6.349-69 6.349-69 6.349-69 6.349-69 6.349-69 6.349-69 6.349-69 6.349-69 6.349-69 6.349-69 6.349-69 6.349-69 6.349-69 6.349-69 6.349-69 6.349-69 | ************************************** | 518-62
618-62
618-62
618-63
518-63
518-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63 | ************************************** | -2.0 10 10 10 10 10 10 10 10 10 10 10 10 10 | 6.234 - 82
- 2.031-92
8.041-92
8.041-92
8.041-93
3.100-93
3.100-93
4.031-92
- 2.041-92
- 2.041-92
- 3.166-92
- 3.16 | 1. 400 - 20 | #1,689-62
#1,689-62
#1,689-63
#1,689-63
#1,689-63
#1,689-63
#1,689-63
#1,689-63
#1,689-63
#1,689-63
#1,689-64
#1,689-64
#1,689-64 | -1.18-07 -1.18-07 -2.18-07 -2.18-07 -2.18-07 -2.18-07 -2.18-07 -2.18-07 -2.18-07 -2.18-07 -2.18-07 -2.18-07
-2.18-07 -2. | 9.12-02
9.12-02
9.12-02
12-12-02
12-12-02
12-12-02
12-12-02
12-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02
13-12-02 | | 4.84 - 64
4.17 - 63
1-1-10 - 64
10-10 - 67
10-10 | ## ## ## ## ## ## ## ## ## ## ## ## ## | 2-044-22
1-141-22
1-141-25
1-141-25
1-141-25
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-15 | 7. 511 - 91 | 4. 49-49
4. 344-83
5. 24-92
4. 36-98
-5. 36-98
-5. 36-98
-5. 34-93
-7. | ## 15 ## 45 # 15 # |
551-62
624-62
624-62
524-62
524-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62 | ************************************** | -2.0 % -00 -2.0 % -01 -2.0 % -02 | 6.234 - 82
- 2.031-92
- 3.031-92
- 3.031-92
- 3.031-92
- 3.031-93
- 3.031-93
- 3.031-93
- 3.041-92
- 3.041-92
- 3.041-93
- 3.04 | -1.4 mm -27 m | #1,000 #10 #10 #10 #10 #10 #10 #10 #10 #10 | -1,14-03 -2,14-03 -2,14-03 -2,14-03 -2,14-03 -2,14-03 -2,14-03 -3,14-03 | \$1,12-62
************************************ | | 4-8 of -82
4-17-83
10-18-62
10-16-82
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16-92
10-16 | 中の主要を ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ | までは、全年
1、10年である。
3、40年である。
3、40年である。
3、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4、40年である。
4 | 27, 511 - 93 - 10, 140 - 92 - 10, 140 - 92 - 10, 140 - 92 - 10, 140 - 92 - 10, 140 - 92 - 10, 140 - 92 - 10, 140 - 92 - 10, 140 - 92 - 10, 140 - 92 - 10, 140 - 92 - 10, 140 - 92 - 10, 140 - 92 - 10, 140 - 92 - 10, 140 - 92 - 10, 140 - 92 - 10, 140 - 92 - 10, 140 - 92 - 10, 140 - 93 - 10, 140 - 94 - 10, 140 - 94 - 10, 140 - 94 - 10, 140 - 94 - 10, 140 - 94 - 10, 140 - 94 - 10, 140 - 94 - 10, 140 - 94 - 10, 140 - 94 - 10, 140 - 94 - 10, 140 - 94 - 10, 140 - 94 - 10, 140 - 94 - 10, 140 - 94 - 10, 140 - 94 - 10, 140 - 94 - 10, 140 -
94 - 10, 140 - 94 - 10, 14 | 4.547-69 4.549-69 5.249-69 5.249-69 6.349-69 6.349-69 6.349-69 6.349-69 6.349-69 6.349-69 6.349-69 6.349-69 6.349-69 6.349-69 6.349-69 6.349-69 6.349-69 6.349-69 6.349-69 6.349-69 6.349-69 | ************************************** | 518-62
618-62
618-62
618-63
518-63
518-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63
618-63 | 10.2 of 126 (126 (126 (126 (126 (126 (126 (126 | -2.0 10 10 10 10 10 10 10 10 10 10 10 10 10 | 6.234.82
-2.03.92
-2.03.92
-3.971.92
-3.971.93
-3.971.93
-3.971.93
-3.971.93
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3.981.92
-3. | 1. 400 - 20 | -1,027-00
-0,007-01
-0,007-01
-1,077-02
-1,077-02
-1,077-02
-1,077-02
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077-03
-1,077 |
-1.18-07
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1.18-03
-1. | 9.12-02
9.12-02-02
9.12-02-02
12-12-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.14-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15-02
9.15- | | 4.84 - 64
4.17 - 63
1-1-10 - 64
10-10 - 67
10-10 | ## ## ## ## ## ## ## ## ## ## ## ## ## | 2-044-22
1-141-22
1-141-25
1-141-25
1-141-25
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-151-16-1
1-15 | 7. 511 - 91 | 4. 49-49
4. 344-83
5. 24-92
4. 36-98
-5. 36-98
-5. 36-98
-5. 34-93
-7. | ## 15 ## 45 # 15 # |
551-62
624-62
624-62
524-62
524-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62
624-62 | ************************************** | -2.0 % -00 -2.0 % -01 -2.0 % -02 | 6.234 - 82
- 2.031-92
- 3.031-92
- 3.031-92
- 3.031-92
- 3.031-93
- 3.031-93
- 3.031-93
- 3.041-92
- 3.041-92
- 3.041-93
- 3.04 | -1.4 mm -27 m | #1,000 #10 #10 #10 #10 #10 #10 #10 #10 #10 | -1,14-03 -2,14-03 -2,14-03 -2,14-03 -2,14-03 -2,14-03 -2,14-03 -3,14-03 | \$4,12*** ## ## ## ## ## ## ## ## ## ## ## ## | APPENDIX B - Continued | EMPLOYER SE UP LO RETHLE | | | become also he had a made at | | |---|--
--|--|---| | | +1.8M+25 -2.7M-4P | 1,544-62 (3,244-63 | throngs of the same of | 1.279-67 -2.446-82 -2.296-83 -2.296 42 | | | -1.48-41 2.784-83
-1.48-47 -4.617-62 | 19.19.45 1.276.62
19.57.46 19.717.27 | gedie de letert ibe inferter fit | 9. 447 -67 -6. 757 -67 9. 757 -67 -5.745-67 | | ogenys as allow as sold as
equipments allowed to the | | 1.64F-31 -1.47E-03 | revenue en en el esta de la | - 1. 175 - 60 1.045 - 67 - 4.74 - 66 1.004 - 67 | | ### ### ### ### ### ### ### ### ### ## | 4.40 63 -4.44-8; | 2.100 62 -M.210-02
-2.300 62 -3.300-62 | \$ 166 00 \$4 16 00 \$2 \$2 16 16 16 16 16 16 16 16 16 16 16 16 16 | % \$75 - 03 - 4, 857 - 03 - 4, 855 - 00 - 44,665 - 67
** 67 - 67 - 68, 675 - 68 - 4, 657 - 67 - 68, 937 - 68 | | organical form of the following and | -x +w #1 -1-+1* #2 | 4.2 W-91 4.3 W-91 | 9.444 D3 3.244 42 5 150 05 | 2. 2.74 82 + 9. 120 + 82 2.2 W + 62 2.4 44 + 62 | | 3,2 m \$5 1.40 -83 -7 5W \$5 -2 5W \$5 | The Print of Links Az | ************************************** | -1.48 & 1.544 & 1.74-65. | er are the submitted of the second substitutes | | ****** | | | | | | fight was so the process. | | | Comments by Mr washill | | | FINANCES BUTTON CONTRA | 444-45 -1,546-45 | f, 288-93 - f, 556-88 | 6.cm 62 4.5#-#C 5-64-62 | 1.47-67 -7.04-45 P.296-07 -7.8M-07 | | 4.47 - 82 - 1.58K BY - 1.68K BY | 6.3 M - 83 - +2.57 82 | 1.414 \$1 7.587-43 | 3+1 16 - #3 + \$+94+ #4 | 5.234 8B -7.678-4F \$.546-45 9.876-43 | | The least to be the second of | 13 M+.e L4 Mt.4
15 711,5 10 18 18 11 | 1,390 64 +5,918 68
-1,310 83 E,414-63 | 4.144 B2 4.144 B2 +8.544-8.2
-8.444 B2 +8.441-82 4.144-62 | -4.61 32 3.687-83 3.196-86 3.637-93
-4.67 30 3.647-83 -2.696-83 3.637 83 | | Supplied to the St. St. St. St. S. B. | -1,470 8. 1.634 4. | we and the transmit | -f. the 52 s.b ft ft -1.404-42 | 2. 174 85 +5.357-64 +6.464-85 1.138 89 | | | 7, 544 Ar B 844 Ap | \$. \$40 - 42 - 4 . \$. \$. \$. \$. \$. \$. \$. \$. \$. | alem as relatives relatives
placed a relatives respectives | 7, 479 83 1.144-63 -4, 151-63 3,349 83
-4, 231-63 3.847-83 -4, 242-93 5,414-72 | | *#+4+6 ## #+ 1+4# ## | | BURTORS - PARME 63 | name de la martinal | erige franklige ehrarken. franklige | | edis Hoft Land to the | | | 6.644 dt -1.636-05 | | | CHLUM NC. SP IF IF PATRIE | | | the same as the first as that | | | +2,531+82 +2,39+86 4 60+62 | 1.619 M7 9.545-#2 | -2.427-04 1.786 du | ragestrat veterat febaries | 0.16f-36 5.468-87 5.26f-84 +5.625-32 | | - Suffan dut Bag Migg - Village #7 | *Litaties lints do | 4.645 WF 0.297 WF | · # . # * * * * * * * * * * * * * * * * * | 10-40 52 - 2,456-65 +1,464-45 m.166-42 | | ************************************** | 16 10 | 4.42* 44 4.48* \$3
-2.442 \$3 -5.451+82 | esunoces erono Medica constituida
enus esta escala escala constituida | 0, 4 or 23 - 0, 165-97 (, 607-00 8, 195 97
1, 750-83 - 8, 68-87 8, 485-07 4, 576 97 | | ******* \$41 or 22 2-7-6-6-6 | 6. 626 - 67 F. 197 BB | 2.414 67 9 644 45 | · / . 4 / / | 4. 14.42 -1. 44-42 -1.44.44 -1.211-42 | | -Boyel Ba - Ban W. C 12.331.0. | * \$44.40 - \$.415 84
************************************ | -4.21-42 1.11-42
-4.131-42 4.61-81 | # # # # # # # # # # # # # # # # # # # | 2.4 T-94 1.127-07 2.232-07 -2.243-67 -2.243-67 -2.251-67 | | surviver to milit to melen- | 4.137.4 | \$2811-65 J.Edit-#2 | divided and the state of | -4-276 - 44 A.146 - 44 - 4.126 - 44 - 6.116 - 63 | | nd a had ned
and of subspect of the | | | 4.235 · 01 2.540 · 0.3 | | | | | | | | | Cun with tark. The SE is the First | | | (.a. see see.) to a sectors | | | ***** | . SIL AND SERVES | | Caparter to be a maded to | | | ********* 4.****** ****** ************* | (,51) (g/ 5,414 (5)
(/70 (5) 6,514 (7) | | 2.2M-03 +9.2m-02 5.232-03
-0.201-07 1.036-07 9.978-03 | -1,244-22 | | ************************************** | 6.214 \$2 6.114 \$7
6.214 \$1 5.172 \$2 | 14-41-1- 13-101-1
15-17-2 13-101-1- | 5.236-83 +9.236-82 5.236-93
-6.291-92 5.835-82 9.576-85
855-82 5.855-95 -8.596-32 | 1. 10-17 1. 10-17 1. 11-18 1. | | ************************************** | \$1.78 - \$2 - \$1.78 - \$2
\$1.78 - \$2
\$1.78 - \$2
\$1.78 - \$2
\$1.8 | 10-10-11-11-11-11-11-11-11-11-11-11-11-1 | 5.28-03 *5.28-02 5.23-03
6.25-02 1.83-02 5.51-65
6.83-02 5.89-09 *3.04-02
5.34-02 *1.02-0, 6.73-05
6.44-02 6.63-02 7.54-0 | | | ************************************** | # 79 - 52 - 4. 500 By 6. 250 By 5. 57 - 62 7 3 54 - 64 7 . 2 . 2 . 6 . 6 1 3 4 5 - 6 . 6 . 6 . 6 . 6 1 3 4 5 - 6 . 6 . 6 . 6 . 6 . 6 1 3 4 5 - 6 . 6 . 6 . 6 . 6 . 6 . 6 1 3 4 5 - 6 . 6 . 6 . 6 . 6 . 6 . 6 . 6 . 6 1 3 4 5 - 6 . 6 . 6 . 6 . 6 . 6 . 6 . 6 . 6 . 6 | \$. 2007 - 62 | 9,28-03 +9,28-02 5,25-09 6,291-09 1,031-02 9,71-03 1,031-02 9,71-03 1,001-05 71,001-07 1,001- | -c. 40-192 | | ************************************** | \$1.78 - \$2 - \$1.78 - \$2
\$1.78 - \$2
\$1.78 - \$2
\$1.78 - \$2
\$1.8 | 1.207-02 -21.19-03
-1.147-11 -0.14-07
1.171-02 -0.587-02
1.407-27 -1.77-02
-0.140-02 -0.59-02 | 5.28-63 +5.28-62 5.25-65
-6.28-62 1.81-62 9.71-65
-6.28-62 1.81-62 9.71-65
-6.88-62 1.20-62 9.76-65
-6.88-62 1.20-62 7.7-65
-6.88-62 7.7-62 7.7-63
-6.88-62 7.7-63
-6.26-62 7.7-63
-6.26-62 7.7-63
-6.26-62 7.7-63
-6.26-62 7.7-63
-6.26-62 7.7-63
-6.26-62 7.7-63
-6.26-63 7.7-63
-6.26- | | | ###################################### | ###################################### | \$ | \$1,200-03 -01,200-02 5-230-03
62,201-02 1,031-02 0-571-03
62,031-02 1,001-09 0-1,006-02
5-340-02 0-1,001-01 1,006-02
62,001-02 0-1,001-02 1,006-02
5-1,001-02 5-1,001-02 1,006-02
5-2,001-02 0-1,001-02 | -C. 40-12 a. pared2 - 2.410-02 d., 210-03
3. b. 60-02 2.27 ft. 62 - 6.101-04 2.27 ft. 62
3. 611-62 0.101-03 - 2.421-02 a. pared2
4.101-62 0.101-04 - 5.261-02 a. pared2
5. 101-52 - 7.446-02 4.111-02 5.100-02
5. 120 - 3.500-02 0.101-03 | | ************************************** | ###################################### | \$ | 5.28-63 +5.28-62 5.25-65
-6.28-62 1.81-62 9.71-65
-6.28-62 1.81-62 9.71-65
-6.88-62 1.20-62 9.76-65
-6.88-62 1.20-62 7.7-65
-6.88-62 7.7-62 7.7-63
-6.88-62 7.7-63
-6.26-62 7.7-63
-6.26-62 7.7-63
-6.26-62 7.7-63
-6.26-62 7.7-63
-6.26-62 7.7-63
-6.26-62 7.7-63
-6.26-63 7.7-63
-6.26- | -C. 40-12 a. pared2 - 2.410-02 d., 210-03
3. b. 60-02 2.27 ft. 62 - 6.101-04 2.27 ft. 62
3. 611-62 0.101-03 - 2.421-02 a. pared2
4.101-62 0.101-04 - 5.261-02 a. pared2
5. 101-52 - 7.446-02 4.111-02 5.100-02
5. 120 - 3.500-02 0.101-03 | | ************************************** | #1-79-52 N.SM 97
B-31: 8 N.ST 92
-7 944-64 -2.54-52
-1.64-67 -2.54-52
-1.44-67 -2.24-52
-1.44-67 -2.24-52
-1.44-67 -2.24-52 | \$1200-02 -22-09-05 -12-107-02 -32-109-07 -12-107-02 -32-07-02 -3-107-02 -32-07-02 -3-107-02 -32-07-02 -3-107-02 -32-07-02 -3-107-02 -32-07-02 -3-107-02 -32-07-02 -3-107-02 -32-07-02 -3-107-02 -32-07-02 -3-107-02 -32-07-02 -3-107-02 -32-07-02 -3-107-02 -32-07-02 -3-107-02 -32-07-02 -3-1 | \$1,280-03 | -C. 40-19 6. 644-022.446-02 - 0.421-03 5. 83-09 2-277-02 - 0.621-03 - 0.277-02 5. 611-62 - 0.277-02 5. 611-62 - 0.277-02 6. 634-02 5. 611-62 - 0.277-02 6. 634-02 5.
634-02 5. 634-02 | | ************************************** | 5-79-52 - 4-5 M 92
5-31 S - 5-37 M 92
-2 S4-64 - 2-5 M 92
-3-64 - 3-7 M 92
 | 1,200-02 -2,200-03
-1,240-02 -2,406-02
1,401-02 -2,400-02
-2,401-02 -2,501-02
-2,201-03 -2,501-02
-2,201-03 -2,201-02
-2,201-03 -2,201-03
-2,201-03 -2,201-03
-2,201-03
-2,201-03
-2,201-03
-2,201-03
-2,201-03
-2,201-03
-2,201-0 | \$1,280-03 | -C. 40-12 a. pared2 - 2.410-02 d., 210-03
3. b. 60-02 2.27 ft. 62 - 6.101-04 2.27 ft. 62
3. 611-62 0.101-03 - 2.421-02 a. pared2
4.101-62 0.101-04 - 5.261-02 a. pared2
5. 101-52 - 7.446-02 4.111-02 5.100-02
5. 120 - 3.500-02 0.101-03 | | ************************************** | 5-270-825-64-82 -7 54-642-2-2-2 -7 54-642-2-2 -1,56-2-2 -5-16-2 -5-1 | 1,20 - 02 | \$1,280-03 | -t. 40- 47 | | ************************************** | 5-79-92 | 1,28 - 62 | \$288-03 | #C. 181-192 | | ************************************** | 8-79-92 | 1,20 - 62 | \$288-03 | ### ### #### #### #################### | | ************************************** | 5-79-92 | 1,28 - 62 | \$1,200-03 | #C. 181-192 | | ************************************** | 5-79-92 | 1,28 | \$1,280-03 | # 1 | | ************************************** | 5-79-92 | 1,28 | \$1,200-03 | # 1 | | ************************************** | 8-78-82 | 1,200 eg/ | \$1,200-03 | # 1 | | ************************************** | 8-78-82 | 1,284-62 | \$1,200-03 | # 1 | | ************************************** | 8-78-82 | 1,286-82 | \$1,200-03 | # 1 | | ************************************** | 10 10 10 10 10 10 10 10 | 1,286-82 | \$1,200-03 | # 1 | | ************************************** | 8.78.82 | 1,284-62 | \$1,200-03 | # 1 | | ************************************** | 10 10 10 10 10 10 10 10 | 1,284-82 | \$1,200-03 | # 1 | ## APPENDIX C ## EIGENVECTOR DIAGRAMS This appendix contains schematic representations of the first 16 modes of the thin mirror (figs. C1 to C10). For each of these modes the mirror deflection along the Z-axis at each grid point is written beside that grid point. The contour lines indicate the nodes of each mode. Note that mode 3 is a bowl-shaped mode and therefore has no node line. The numbers at the grid points are taken directly from appendix B, columns 1 to 10 inclusive, and are displayed in this manner to provide more insight into actual shapes than can be obtained from looking at columns of numbers. Each number has been multiplied by 190 for scaling purposes. Figure Cl.- Mode 1 of the thin mirror. Figure C2.- Mode 2 of the thin mirror. 1/155 -1.578 APPENDIX C Figure C3.- Mode 3 of the thin mirror. Figure C4.- Mode 4 of the thin mirror. Higure Ch.- Made 5 of the thin mirror. Figure C6.- Mode 6 of the thin mirror. Fig. re C7.- Mode 7 of the thin mirror. APPENDIX C Continued Figure C8.- Node 8 of the thin mirror. Figure C9.- Bide 9 of the thin mirror. Figure ClO. - Mode 10 of the thin mirror. ## APPENDIX D ## EIGENVALUES AND MASS MATRE: FOR THE MIRKOR This appendix contains a listing of the eigenvalues and the diagonal mass matrix m. The SAMIS program eigenvalues are inversely proportional to frequency squared and may be converted to frequency (in hertz) by the following relationship: $$f_i = \frac{1}{2\pi} \sqrt{\frac{0.97 \times 10^{-4}}{\Lambda_i}}$$ (i = 1, . . ., M) The elements of the mass matrix have the units of lb-sec2/in. The eigenvalues of the U matrix are | (1) ACCPA | = | 3.511-02 | LAMBDA(30) = | 5.298-05 | |-------------------|---|-----------------|----------------|----------| | LAMADAL 21 | 2 | 3.515-02 | EAMADA(31) = | 5.10F-05 | | LAMBOA(3) | * | 3.46E-42 | LAMBOAL321 = | 5.1QF-05 | | LANBUAL 41 | = | 2.456-03 | LAMBOA(33) = | 4.50F-05 | | LANGEAL DI | 2 | 2.514-93 | (AMBDA(34) = | 3.885-05 | | LAMOUAL OF | = | さゃっけたーひろ | LAMHEA(35) = | 3.88F-05 | | LAMSOAL 71 | z | 2.50と-03 | LAMBEA(36) = | 3.59F-05 | | LA48 JAL B) | | 8.90t=04 | LAMADA(37) = | 3.35F-05 | | LAMOUNAL ST | æ | 3.40E-114 | = 156 }AG6MA 1 | 3.358-05 | | LAMOUALINI | | 2.67E-04 | LANHO4(39) = | 3.22F-05 | | LAMBOALLL | 4 | ** 891-04 | LAMBOALWOT = | 2.95E-05 | | LAMBEALLES | | +. 646-04 | LAMBDA(41) = | 2.80F-05 | | LAMBEALLJI | * | 3.435~34 | LAMBER1471 * | 2.765-05 | | LIMBUALLA | 2 | J.445-34 | [AMHCA(43) = | 2.75F-05 | | CAMBUALLET | # | 2.305-134 | £24832144} = | 2.475-05 | | LAMBUALLES | 2 | 1.80:-04 | 1 AMBBA(45) = | 2.23F-05 | | LAMBUALLTE | | 1.801-04 | (A440A(46) = | 2.23F-05 | | LaMS JA (Lu) | | 1.746-04 | LAMMCA(47) = | 2.05F-05 | | F 7 40 C 7 (F 4) | ¥ | 1.706-04 | [A480A[48] = | 2.05F-05 | | LUSTALICHE | | 1.305-34 | LAMBEA(491 = | 2.01F-05 | | LAMBOALZII | | 1.4102-04 | FAHADA(50) = | 2.01F-05 | | LATOUALEZI | * | 1.066-04 | LAMBDA(511 = | 1.968-05 | | L=430A(23) | z | 3, 15t -13 > | LAMBOA(52) = | 1.865-05 | | L 148 CA (24) | | 4.100-05 | LAMHCA1531 = | 1.60f-05 | | LHASCALLET | 3 | 7.501-05 | LAMBDA(54) = | 1.60F-05 | | LAMBUALZE | = | 7.48L-95 | (AMBCA(55) = | 1.58F-05 | | E448LA(27) | 4 | 1.065-05 | E AMMDA(56) = | 1.58F-05 | | LASSIACERIA | ۵ | J. 808-05 | LAMBDA(57) = | 1.316-05 | | LAND DATE OF | * | 3.24E-05 | EAMBDAESBE = | 1.31F-05 | | | | | | | # APPENDIX D - Concluded # The elements of the diagonal mass matrix are | MASS(1+ 1) = | 1.195-03 | 4455(30+30) : | 1.25E-03 | |------------------|----------|----------------|----------| | 4ASS(2. 2) = | 1.258-03 | 4ASS(31.31) = | 1.25E-C3 | | 44551 3. 31 = | 1.198-63 | MASS(32,32) : | 1.25E-C3 | | MASS1 4, 4) = | 1,435-63 | MASS(33,331 : | 1.19E-C3 | | 4455(5. 5) = | 1.25E-C3 | MASS (34.34) = | 1.436-03 | | MASSE 6. 61 = | 1.25E-03 | MASS(35,35) 4 | 1.25E-03 | | MASSE 7. 71 = | 1.25E-03 | MASS(36,36) 4 | 1.25E-C3 | | 4455(8. R) = | 1.43E-03 | MASS (37.37) | 1.25E-C3 | | MASSE 9. 0) x | 1.19E-C3 | 4ASS(38,38) = | 1.438-03 | | MASSE10.101 = | 1-25E-03 | 4855(39,39) | 1.25E-C3 | | MASS[11.11! = | 1.25E-C3 | 4ASS(40.40) | 1.25E-03 | | HASS(12.12) = | 1.25E-C> | MASS (41.41) | 1.25E-C3 | | MASS(13.131 * | 1.25E-G3 | MASS(42,42) | 1.25E-C3 | | WASS(14.14) = | 1.25E-C3 | 445S(43,43) : | 1.19E-63 | | MASS(15.15) = | 1.19E-C3 | 4A55144.443 1 | 1.258-03 | | MASSI 1/ . 163 = | 5.50E-C4 | MASS (45.45) | 1.252-03 | | MASS(17.17) = | 1.258-03 | #ASS(46,46) : | 1.25E-0? | | MASS(18,18) = | 1.25E-C3 | MASS (47.47) | 1.25E-C3 | | MASS(19.19) = | 1.25E-03 | MASS(48,48) | 1.25E-03 | | *ASS(20.20) = | 1.25E-C3 | MASS(49,49) : | 1.25E-C3 | | MASS121.211 = | 1.25E-03 | MASS(50.50) | 1.258-03 | | MASS122+221 = | 1.256-03 | MASS (51,51) | 1.19E-C3 | | MASS(23+231 = | 1.25E-C3 | 4ASS(52.52) : | 1.198-03 | | MASS(24+24) = | 5.50E-C4 | MASS(53,53) : | | | MASSE25 + 251 = | 1.19E-C3 | 4ASS(54.54) | 1.19E-C3 | | MASS(26+26) # | 1.258-03 | 4ASS(55,551 : | | | 4455(27+271 + | 1.25E-C3 | 4ASS(56.56) | 1.19E-C3 | | HASS128+281 = | 1.25E-03 | MASS (57+57) | 1.43E-C3 | | MASS(29.29) # |
1.25E-C3 | 4ASS(58.581 : | 1.196-03 | | | | | | #### APPENDIX E #### BEST ACTUATOR LOCATIONS - DETERMINISTIC CASE This appendix contains an enumeration of actuator locations which were found to produce minimum error when the errors were considered to be completely known (deterministic) and nonvarying (figs. E1 to E12). Each figure contains 10 diagrams which show the best 10 actuator locations for one of the three error examples and a specific number of actuators. Grid numbers for the actuator locations can be found by comparison with the numbered pattern in the lower right-hand portion of each figure. The values of the final error for the modal control law and the optimal control law are given beside each figure in the form $\frac{A}{B}$ where A is the error under the modal control law and B is the error under the optimal control law. These final errors are those given by the square root of equation (53), which requires that these values be multiplied by 0.40 to obtain rms error in microinches or by 0.019 to obtain rms error in wavelengths. A particular point of interest occurred in figure E10 (two actuators, error example 3). In this figure the $\rm\,H^N\,$ matrix was decidedly ill conditioned for most of the examples. The normalized determinant was as low as 6×10^{-5} and the best value was 3.5×10^{-2} . If this case arose in practice, it would be best to look at three actuators or more. In figure E11 (three actuators) the normalized determinant was of the order of 0.3, which is very good. Figure F1.- Actuator locations which minimize the rms error of the mirror for one actuator and error example 1. Figure FO.- Astract r 1 continue which minimise the rmo err r of the mirror for two activators and error example 1. -- Figure 14.- Activities has discovered which mislains the reservor of the mirror for three actuators and error example 1. Figure Fb. - Actuator locations which minimize the rms error of the signor for four actuators and error example 1. Higher than Access to Incitious which whan so the part error of the abroad up that so that so and error example I. Tighter than a turner is not an which meanths the test that the street street for an older and electrosterist ca Figure 17.- Actuator locations which minimise the rms error of the mirror for two actuators and error example 2. Figure F8.- Actuator location, which minimise the rms error of the mirror for three actuators and error example 2. * Figure 19.- Actuator locations which minimize the rms error of the mirror for one actuator and error example 3. Charles and Control Figure F10.- Actuator locations which minimize the rms orror of the mirror for two actuators and error example 3. Problem is explicably sets of the inter- Figure Fil.- Actuator locations which minimize the rms error of the mirror for three actuators and error example 3. Figure E12.- Actuator locations which minimize the rms error of the mirror for four actuators and error example 4. ## APPENDIX F ### BEST ACTUATOR LOCATIONS - UNCORRELATED ERRORS This appendix contains an enumeration of actuator locations which were found to generate minimum error under the modal control law (figs. F1 to F5). These were obtained by using the errors of example 1. The answers are given beside each diagram in the figures in the following form: ABC where - A the error predicted by equation (61) assuming all values of $\phi_{ ext{iN}}^2$ are 0 - B the error obtained from equations (53) and (29) - C the error under the optimal control law The performance index is duat obtained from the square root of equation (53) and must be multiplied by 0.49 to obtain rms error in microinches or by 0.019 to obtain rms error in wavelengths. Selecting other error examples would, of course, result in the selection of different actuator locations; however, it can be seen from the values of ϕ_{1N}^2 in table II that the effect of a different actuator location could not make the final answer much better because the values of ϕ_{1N}^2 are already very small. For this reason the searches for actuator locations were restricted to the one example. The searches for one to four actuators inclusive considered all possible combinations, whereas those for seven actuators considered only a small subset of all possible combinations. This subset was chosen from those locations near the nodes of the next three higher order modes. This reduced the number of runs required to a reasonable value and resulted in a selection of actuator locations which were reasonably close to the theoretical limit. Figure F1.- Actuator locations which minimize the error generated by the control system in driving the first made to zero whise one actuator. From distribution is taken from error example 1. Position in Figure tive detuator locations which minimize the error ponerated by the control system in driving the first two moles to dero large two not control. From distribution is taken from error example 1. 5. 4. Figure 1%- Actuator locations which missing the error personated by the control system in driving the first three modes to some unless three notations. First distribution is taken from error example 1. Figure Face Activator locations which minimize the error generated by the control system in driving the first from motes to zero taking four actualons. From Statibution is taken from error example 1. Tiquee Fin- Actuator locations which resulted in the minimum generated error for error example 1. The following 10 grid points were used in the search procedure: 6, 10, 14, 17, 20, 25, 26, 27, 31, 52, 17, 46, 47, 48, 15, 54, 56, and 57. #### REFERENCES - 1. Joint Space Panels: The Space Program in the Post-Apollo Period a Report of the President's Science Advisory Committee. U.S. Govt. Printing Office, Feb. 1967. - 2. Robertson, Hugh J.: Development of an Active Optics Concept Using a Thin Deformable Mirror. NASA CK-1593, 1970. - 3. Creedon, J. F.; and Lindgren, A. G.: Control of the Optical Surface of a Thin, Deformable Primary Mirror With Application to an Orbiting Astronomical Observatory. Automatica, vol. 6, no. 5, Sept. 1970, pp. 643-660. - Mclosh, Robert J.; and Christiansen, Henry N.: Structural Analysis and Matrix Interpretive System (SAMIS) Program: Technical Report. Tech. Memo. No. 33-311 (Contract NAS 7-160), Jet Propulsion Lab., California Inst. Technol., Nov. 1, 1966. (Available as NASA CR-85269.) - 5. MacNeal, Richard H., ed.: The NASTRAN Theoretical Manual NASA SP-221, 1970. - Chi, Changhwi; Creedon, Jeremuah F.; Volpe, Jerald T.; and Robertson, Hugh J.: Vibrational Modes of the Circular Mirror With Three Support Points (Abstract). J. Opt. Soc. Amer., vol. 61, no. 8, Aug. 1971, p. 1130. - 7. Creedon, Jeremish F.; and Robertson, Hugh J.: Evaluation of Multipoint Interaction in the Dosign of a Thin Diffraction-Limited Active Mirror. IEEE Trans. Aerosp. & Electron. Syst., Mar. 1989, pp. 287-293. - 8. Born, Man; and Woif, Emil: Principles of Optics. Second rev. ed., Macmillan Co., c.1964. - 9. Conte, S. D.: Elementary Numerical Analysis. McGraw-Hill Book Co., Inc., c.1965. TABLE 1.- MODAL CONFFICIENTS FOR EXAMPLE FIGURE ERRORS | Mode number | | i e w coefficients : | | |-------------------------|-------------------------|----------------------|-----------------| | MOSE DEDIDEL | Error example 1 | Error example 2 | Error example : | | ţ | -17.18 | -19.47 | 0,23 | | 2 | -12,10 | -15.40
-22.54 | 13 | | 3 | .1.44 | -22.54 | 30,93 | | 4 | -11.00 | 1.91
.57 | 13.79
.02 | | 3 | -3,67
3,76
-12.70 | - 30 | ,00 | | Ÿ | -11.70 | 20
-1.71
72 | ***** | | ė. | • 1,50° 1 | 72 | ***** | | 9 | 2,93 | 1.37 | ***** | | 16 | -17.56 | -,24 | -,49 | | 11 | .92 | -, (4) | ***** | | 12 | w.91 | .03 | 01 | | 13 | 21 | .22 | 442424 | | 14
15 | 1.04
5.38 | .21
07 | 1.17 | | 16 | 1.14 | - 76 | **** | | 17 | .51 | .01 | **** | | 15 | -1.39 | .04 | ***** | | 19 | -#.04 | .20 | ♥ | | 20 | -1,18 | | ***** | | 21 | .va
-2.79 | .05 | ***** | | 22 | -2.79 | .04 | ***** | | 73
24 | *.28 | .03 | **** | | 73 | .05
-1.22 | .13 | *.176 | | 26 | 4,56 | ,01 | 7,644 | | 24 | - 10 | .03 | ****** | | 25 | -5.73 | .13 | 553 | | 29 | ,5≇ | ***** | -,61 | | 30 | .94 | .03 | ***** | | #1 | ેલ : | **** | ***** | | 32 | . 63 | .03 | ***** | | 33 | .25 | ***** | ***** | | 34
35 | *,05
* 78 | .01 | ***** | | 34 | -1.35 | .41 | 63 | | 27 | 7.5 | ***** | | | 24 | .60
+.09 | .ላን | ***** | | 3# | | **** | ***** | | 46 | .57 | ,62 | ***** | | 41
42 | .37 | ***** | ****** | | 42 | .57
• 78 | ***** | ***** | | 45
44 | 5 | 03 | ***** | | 45 | .00 | 01 | | | 46 | .04 | ***** | ***** | | 47 | +.32 | 03 | ***** | | 44 | ,14 | 04 | ***** | | 4# | 44 | ******* | ***** | | 54 | ,26 | ***** | ***** | | \$1 | .44 | ,04 | -,68 | | 37 | .06 | ***** | ***** | | ii
ii
H | . 2 | 0: | ****** | | <u> </u> | . 19 | 7,44 | ***** | | 10
54
67 | .25 | **** | ***** | | 4.7 | +. ≥ ≎ | | ***** | | 54 | .03 | -,01 | | | $\sum_{i=1}^M \tau_i^2$ | 1134.6 | 1135.7 | 1135.1 | # TABLE II.- VALUES OF ϕ_{1N}^2 FOR N = 1, 2, 3, 4, AND 7 Determined for error example 1; actuator grid locations corresponding to these values are tabulated below the values of ϕ_{iN}^2 | Mode | ϕ_{i1}^2 | $\phi_{\mathbf{i}2}^{2}$ | $\phi_{\mathbf{i}3}^{2}$ | ϕ^2_{i4} | $\phi_{\mathbf{i7}}^{2}$ | |-------------------------|---------------|--------------------------|--------------------------|------------------------|---------------------------| | 1 | 0.29 | 2.011 | 1.46 × 10 ⁻³ | 1.35×10^{-3} | 2.1 × 10 ⁻² | | 2 | | 3.336 | 7.58×10^{-4} | 1.35 × 10-3 | 8.6 × 10-3 | | 3 | | | 1.41×10^{-2} | 9.8 × 10 ⁻⁴ | 9.7 × 10-4 | | 4 | | | | 4.4 × 10 ⁻³ | 2.60 | | 5 | | | | | 0.541 | | 6 | | | | | 7.94 | | 7 | | | | | 1.51 | | Actuator grid locations | 52 | 34, 21 | 16, 23, 47 | 16, 20, 24, 55 | 6, 23, 26, 31, 53, 56, 57 | D/ANE I MAR